NASA Contract Report 172403—Appendix B Evaluation of Automated Decisionmaking Methodologies and Development of an Integrated Robotic System Simulation 1970. Martin Marietta Aerospace Denver Aerospace P.O. Box 179 Denver, Colorado 80201 Contract NAS1-16759 September 1984 32766 (NASA-CR-172403) EVALUATION OF AUTOMATED DECISION MAKING METHODOLOGIES AND DEVELOPMENT OF AN INTEGRATED FOROTIC SYSTEM SIMULATION, APPENDIX B (Martin Marietta Corp.) 197 p N87-11535 197 p Unclas CSCL 09B G3/63 43854 National Aeronautics and Space Administration **Langley Research Center** Hampton, Virginia 23665 # EVALUATION OF AUTOMATED DECISIONMAKING METHODOLOGIES AND DEVELOPMENT OF AN INTEGRATED ROBOTIC SYSTEM SIMULATION ## Appendix B—ROBSIM Programmer's Guide ### Prepared by: Dennis C. Haley Bonni J. Almand Mark M. Thomas Linda D. Krauze Keith D. Gremban James C. Sanborn Joy H. Kelly Thomas M. Depkovich This work was performed for NASA Langley Research Center under Contract NAS1-16759. The use of specific equipment or company brand names in this report does not in any way constitute endorsement of those products or companies. MARTIN MARIETTA AEROSPACE DENVER AEROSPACE P.O. Box 179 Denver, Colorado 80201 ### APPENDIX B CONTENTS | | Page | |--------------------------------|------| | INTRODUCTION | B-1 | | VCLR Format | B-1 | | Subroutine Indexing | B-3 | | In-Code Documentation | B-4 | | IMPLEMENTATION NOTES | B-6 | | Executive-Level Command File | B-6 | | Linking the Programs | B-6 | | Fortran Files and Object Files | B-9 | | Fortran COMMON Blocks | B-9 | | Interactive Help Utility | B-10 | | Hardcopy Utility | B-12 | | Hardcopy Utility | B-12 | | File "Type" Conventions | D-12 | | SYSTEM DEFINITION FUNCTION | B-17 | | Modules: | | | INITDRVR | B-20 | | SETLU | B-21 | | LBR HELP | B-22 | | BLDARM | B-23 | | BLDENV | B-24 | | BLDLOD | B-25 | | BLDSYS | B-26 | | ZERCOM | B-27 | | DEFUNIT | B-28 | | CREATARM | B-29 | | | B-30 | | RDARM | B-31 | | BLDDAT | B-32 | | WRTARM | B-32 | | ENVIR | B-34 | | RDENVS | B-35 | | RDARMS | | | BASES | B-36 | | SETUP | B-37 | | SETUP2 | | | HARD COP | B-39 | | SYSGRAF | B-40 | | RDLODS | B-41 | | LOCMOD | B-42 | | WRTSYS | B-43 | | RDENV | B-44 | | DRWENV | B-45 | | WRTENV | B-46 | | RDLOAD | B-47 | | LOAD | B-48 | | TLDMAS | B-49 | | DRWIOD | B-50 | | | | | WRTLOD | | | | | | • | • | | | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | R-31 | |---------------|---|---|---|---|---|-----|---|---|-----|-----|-----|---|---|---|---|---|---|---|---|----|---|---|----|---|---|---|---|---|---|--------------| | CUTNITT | | | _ | _ | _ | _ | | | | | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | B-52 | | CD AM | | | | | | | | | | | | | | | _ | _ | _ | | | | | | | • | | • | • | • | • | B-53 | | BACE | | _ | _ | _ | | _ | | | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-54 | | OP ITOT | | | | | | | _ | _ | | _ | _ | _ | _ | _ | _ | | | | • | • | • | • | • | • | • | • | • | • | • | B-55 | | CDADU | | | | | | _ | _ | _ | _ | _ | | _ | _ | | | | | • | • | • | • | • | • | • | • | • | • | • | • | B-56 | | DIATE | | | | _ | _ | _ | _ | _ | | _ | | _ | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | B-57 | | JOINT | • | • | • | • | ٠ | Ī | • | • | • | | • | | | | • | | | | | | | | | • | • | • | • | • | • | B-58 | | ACTUATO | • | • | • | • | • | • | • | • | ٠ | ٠ | ٠ | • | • | • | _ | _ | _ | | _ | | | | | | • | | | | | B-59 | | LINK . | K | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | | • | | | | | | | • | B-60 | | DEFSPJT | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | _ | • | | | | | | | | | | | B-61 | | TOOLIT | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | | | • | • | | | | | B-62 | | TOOLLK | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | | _ | | _ | | | | B-63 | | TOTMAS | • | Ī | • | • | • | _ | _ | B-64 | | TOTMAS | • | • | • | • | ٠ | • | | • | B-65 | | ADDMAS | • | B-66 | | ADDMAS2 | | • | • | • | • | • | ٠ | • | B-67 | | RCICR | • | B-68 | | GRTERM | • | B-69 | | BASPUT | • | B-70 | | JACOB | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-71 | | DATOUT | • | B-71
B-72 | | FORM . | • | B-73 | | CYL . | | • | B-74 | | RECT . | | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | B-74
B-75 | | TUTCTD | | | | | | | | _ | _ | | _ | _ | _ | | | | | | | | | • | • | • | • | • | • | • | • | B-75 | | DATATAL | 2 | | | | | _ | _ | _ | _ | _ | | | | | | | | • | | • | • | • | • | • | • | • | • | • | • | | | 13 T T T 12 W | | | | | | | | | | | | | | _ | _ | _ | _ | | _ | | | | | | • | | • | • | • | B-77 | | OPETCI | | | | | _ | _ | _ | | | | _ | | | | | | | • | | • | • | • | • | • | • | • | • | • | • | B-78 | | OBTEME | | | | | | | | | | | _ | _ | _ | | _ | _ | | _ | | | | | | • | • | • | • | • | • | B-79 | | MAT | | _ | _ | | _ | | | | | | | | | | | ٠ | • | • | • | ٠. | • | • | • | • | • | • | • | • | • | B-80 | | MATUEC | | | _ | _ | _ | _ | | | | | | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | B-81 | | DRAW . | ٠ | | _ | _ | _ | | | | | | | | | | | | | | | | • | • | • | • | • | • | • | • | • | B-82 | | ECMAT | | | | | | | | | | | | _ | _ | _ | | _ | _ | | _ | | | | | | | | • | • | • | B-83 | | DDAC | • | • | • | • | • | • | • | • | • | B-84 | | CUMITAIT | T | | | | | | | | | | | | | _ | _ | _ | _ | _ | _ | | | | | | | | • | • | • | B-85 | | MATMPY | 1 | • | • | • | • | • | • | • | • | • | • | | | | • | | | _ | | _ | | | ٠. | | | | | | | B-86 | | ERRMSG | • | • | • | • | • | • | • | • | • ' | • | • | • | • | • | • | • | • | • | • | | | | | | | | | | | B-87 | | ROTMAT | • | • | • | • | • | • • | • | • | • | • • | • • | • | • | • | • | • | • | • | • | • | • | • | | | | | | | | B-88 | | ROTMAT CETM . | • | | | - | _ | _ | | | B-89 | | CETM . | • | • | • | • | | • | • | • | • | • • | • ' | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | B-90 | | LOGO . | • | • | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | · | • | • | | R_Q1 | | ANALYSIS | TO | OL | F | UN | СŢ | 'IO | N | • | B-93 | |-----------------|----|----|---|----|----|-----|-------| | Modules: | SIMDRVR | • | • | • | • | | | • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-97 | | RDSYS . | • | • | • | | | • | • | • | • | • | | • | • | • | | • | • | • | | • | • | • | • | • | • | • | • | • | B-98 | | SGMNT . | | • | | | | • | | | • | | | | | | | | | | | | | | • | | | | • | | B-99 | | REQUIR . | B-100 | | RESPON . | B-101 | | FTIN | B-102 | | REQOPT . | • | • | B-103 | | PRTARM . | | | | | | | | | | | | | • | | | | | | | | | | • | | • | • | | | B-104 | | GRAFIX . | • | | - | - | | | | | | | | | | | | | | | | | | | _ | | | _ | | | B-105 | | CNTRLR . | • | • | B-106 | | SPRGINC | • | • | _ | • | • | - | _ | _ | | B-107 | | CHKLMT . | • | • | • | • | • | • | • | • | • | B-108 | | DYNAM . | • | | | | | | | | | | | | • | | | | | | | | | • | • | • | • | • | ٠ | ٠ | B-109 | | | • | - | - | • | • | - | - | - | - | - | - | - | • | - | - | - | - | - | - | | • | • | • | • | • | • | • | • | B-110 | | VOLTAGE | • | - | - | • | • | | | | | | | | • | | | | | | | | • | • | • | • | • | • | • | • | B-111 | | OUTREQ . | • | • | • | • | • | - | - | - | | _ | | | | | | | | | | | | • | • | • | • | • | • | • | B-111 | | ESPAUS . | • | • | • | • | • | - | - | - | _ | - | _ | | • | | | | | | | | | • | • | • | • | • | • | • | B-112 | | ENDREQ . | • | • | • | • | • | - | - | - | - | _ | | - | • | - | | | | | | | | | • | • | • | • | • | • | | | SIMOPT . | • | • | - | - | - | | | | | | | | | | | | | | | | | | • | ٠ | • | • | • | • | B-114 | | INITCO . | • | • | - | - | - | - | - | - | - | - | - | - | - | - | • | - | - | - | - | - | _ | - | • | • | • | • | • | • | B-115 | | DEFCNST | • | • | - | - | - | - | - | | | | | | | | | | | | | | | | • | • | • | • | • | ٠ | B-116 | | PIDINIT | • | B-117 | | OUTSIM . | • | • | • | • | • | • | •
 • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | B-118 | | CNTRSIG | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | B-119 | | CONTROL | | | | • | • | | • | • | | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | B-120 | | SETCNST | | • | | | | | | | • | • | | • | | • | • | | • | • | • | | | • | • | • | • | • | • | • | B-121 | | DERIV . | | | | | | | | | | | | • | | • | • | | • | | | • | | • | • | • | • | • | • | • | B-122 | | INTGRT . | | | | | | | | | | | | | | • | | | | | | | | | | | | | | • | B-123 | | ENDSIM . | • | B-124 | | SEGINIT. | B-125 | | GRASP . | B-126 | | RELEAS . | - | B-127 | | ESCNTRL | • | • | • | - | - | - | - | - | - | _ | | | | | | | | | | | | | | • | • | | | • | B-128 | | POSSPJT | • | | | | | | | | | | | | • | | | | | | | _ | _ | _ | _ | | _ | _ | _ | _ | B-129 | | RCNTRL . | • | • | • | • | • | • | • | • | • | | | | : | | | | | • | • | • | • | • | • | • | • | - | • | - | B-130 | | RATEPRO | • | B-131 | | PCNTRL . | • | B-132 | | | • | · | Ċ | B-133 | | CABSM . | • | B-134 | | FORCE . | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-135 | | TORQUE . | • | • | • | ٠ | • | • | • | • | • | • | • | • | - | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-135 | | ACTORQ . | • | • | • | • | • | • | • | • | • | • | • | - | ٠ | - | - | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | | | REQPRT . | • | • | • | • | • | • | • | • | • | • | • | - | • | - | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-137 | | REQSOF . | ٠ | • | • | • | • | • | • | • | • | • | • | • | - | - | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | B-138 | | REQTRQ . | • | ٠ | • | • | • | • | B-139 | | REQPLT . | • | B-140 | | POSGRDJT | • | • | ٠ | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-141 | | JTPOS . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | • | • | • | • | ٠ | • | • | • | • | B-142 | | CVTIN . | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-143 | | SPRGFOR | | | | • | • | • | | • | • | | | • | ٠ | • | • | • | • | • | • | • | • | ٠ | ٠ | • | ٠ | • | • | • | B-144 | | OMORROD | B-145 | | DWAGG | | | | | | | | | | | | | | | _ | _ | _ | _ | _ | _ | | | | | | | ٠. | | | B-146 | |-------------|--------------|------|----------|----------|---------|------|------|--------|----------|----------|------|-----|-----|-----|------|------------|-----|----------|----|---|----|---|----|----|----|----|----|---|---|----------------| | PTACC | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | | _ | _ | | | | | | B-147 | | POSSEN | | | • | | • | | • | | _ | B-148 | | SIMPR | | - | ٠ | • | B-149 | | SIMPL | | • | B-150 | | FORTO | | • | B-151 | | FORRE | | • | • | • | ٠ | • | B-151 | | CMPCT | RL | • | B-152 | | PIDCO | N. | • | • | • | • | | • | _ | | PIDFO | R. | | • | • | • | | • | B-154 | | EFINR' | T2. | | | | | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-155 | | NLINK | _ | | | | | • | | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-156 | | SIMLM | r. | | | _ | _ | _ | _ | _ | | _ | | | | | | | | | | | | | | | | • | • | • | • | B-157 | | CTOPE | Ð | | | | _ | _ | _ | _ | _ | _ | _ | | | | | | | | | • | • | • | ٠ | • | | • | • | • | • | B-158 | | ACTIV | DTH | | | _ | _ | _ | | _ | _ | | | | | | | | | • | | • | • | • | • | | • | • | • | • | • | B-159 | | DRTOR | U | • | • | • | • | | | • | • | _ | | _ | | | | | | | | | | | | | | | | | | B-160 | | EFINR' | - | • | • | • | • | • | • | • | • | • | • | | | | | | | • | | | | | | | | | | • | • | B-161 | | SLVTH | | • | • | • | • | : | • | • | • | • | • | • | _ | _ | _ | _ | _ | _ | _ | _ | | _ | | | _ | | | | | B-162 | | LININ' | עע
 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | | Ī | Ĭ | • | - | • | _ | | | - | B-163 | | | т. | • | | • | • | • | • | • | B-164 | | LDVOL | т. | • | B-165 | | CALCI | • | B-166 | | SOLVE | • | B-167 | | GAUSS | | • | • | • | ٠ | • | B-168 | | SLVLI | N2 | • | B-169 | | REPCO | L. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | ORERR | | • | B-170
B-171 | | OUTUN | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | | | | | | | • | | | | | ICVTA | TD | | | • | | | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | B-172 | POSTP | ROC | ES | SI | NG | F | UNO | CT | [O | N | | | | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | B-173 | | Modul | es: | POSTE | RVR | • | • | • | | | • | • | B-175 | | SIMOT | | | • | • | Ī | | | • | - | _ | | • | | _ | | _ | | | | | | | • | | | | | • | • | B-176 | | HDWMC | | | • | • | • | • | • | • | ٠ | ٠ | | Ť | - | _ | | _ | | _ | | _ | | | _ | | | | | | | B-177 | | ROBPL | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | | | | • | • | | | B-178 | | LDTHE | | • | • | | | • | B-179 | | | | • | • | • | • | • | | | | | | | • | | | | | | | | | | | | | | | | | B-180 | | POST | | • | · | B-181 | | MI NMA | i x . | • | B-182 | | AXES | | • | • | • | • | • | • | B-183 | | SCAL | • • | B-184 | | TICME | ≀K. | • | B-104 | Figur | :e | | D / | | B-1 | Exa | mp | 1e | o | f | In | -C | od | e | Do | cu | me | n t | at | io | n | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | B-4 | | B-2 | The | : F | OB | SI | M | Ex | ec | ut | iv | e | Co | m | an | d : | Fi | le | | | • | • | • | • | • | • | • | • | • | • | • | B-15 | | B-3 | ROB | SI | M | Ex | ec | ut | iv | e | Co | mm | an | d | Fi | 1e | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | В-6 | | B-4 | ROE | 131 | M | Li | nk | er | С | on | ma | nd | F | il | es | | | | | | | • | | | | | | • | • | | • | B-16 | | B-5 | Lis | ti | no | | f | MX | PR | MS | . T | XT | - | | | | | | | | | | | | | • | | • | | | • | B-10 | | B-6 | Lis | ri | n o | | f | He | 15 | Г | | um | en | t a | t i | oπ | F | xt | ra | cr | ed | f | ro | m | PΟ | ST | DR | VR | ١. | | | B-11 | | B-7 | Fur | | <i>E</i> | no
no | 1 | RT | .00 | k
k | Di | 20 | ro | m | fo | r | ΤN |
TT | אתי | VR | | _ | | | | | | | | | | B-18 | | в-7
В-8 | Fur | 10 t | - 10 | me | 1 | RT | .oc | k | Di | 20 | ra | 110 | fΛ | r | SI | MT | RV | 'R | • | • | | • | ٠ | | _ | | | _ | | в-93 | | | Fur | ان، | - 10 | ııd. | 1 |
ם דם | ,O C | le. | רי
הד | عت.
م | ra | m | fo | - | D.U. | .ти
10т | מחי | VD
VV | • | • | • | • | • | • | | | | | | | | B-9 | r ut | 101 | 10 | ma | ı | DL | OC | ĸ | ונע | .ag | 'r q | 111 | 70 | | E C | 'O L | מע | 7 A TJ | • | • | • | • | • | • | • | • | • | • | • | | | B T | Modules in ROBSIM Object Libraries | B-7 | |-----|---|------| | | Device-Directory Specifications in ROBSIM | | | | Files Used for Interactive Help Utility | | | | Filename Conventions Used in ROBSIM | | | B-V | Programs Employed in INITDRVR | B-19 | | | Programs Employed in SIMDRVR | | | | Programs Employed in POSTDRVR | | Table ### APPENDIX B - ROBSIM PROGRAMMER'S GUIDE #### Introduction The purpose of the Robotic Simulation (ROBSIM) program developed at Martin Marietta Denver Aerospace is to provide a broad range of computer capabilities to assist in the design, verification, simulation, and study of robotic systems. ROBSIM is programmed in Fortran 77 and implemented on a Digital Equipment Corporation VAX 11/750 computer using the VMS operating system. This programmer's guide describes the ROBSIM implementation and program logic flow, and the functions and structures of the different subroutines. With this manual and the in-code documentation, an experienced programmer can incorporate additional routines and modify existing ones to add desired capabilities. This appendix is separated into four main sections. The following section presents an overview of the ROBSIM implementation and should be fully understood before attempting to modify the program. The remaining sections describe the primary ROBSIM executable images: (1) INITDRVR - the system definition function driver, (2) SIMDRVR - the analysis tools driver, and (3) POSTDRVR - the postprocessor function driver. Each of these three sections contains a block diagram showing the subroutines included in the corresponding executable and program logic flow. This is followed by functional descriptions and visual control logic representations (VCLRs) for these subroutines. Items (2) and (3) will be included in the final submission. <u>VCLR format</u>. - VCLR diagrams present program logic flow in a format that is compatible with structured programming. The use of VCLR diagrams offers several advantages over the use of flow charts: - 1) Only the standard constructs are used; - 2) The total scope and impact of the logic can be seen and easily understood; - 3) No extraneous symbols, connections or notations are used. VCLR provides a picture of a software design. It enables software engineers to express their thinking visually and stresses the control logic of the design. Standard constructs in visible control logic representations are the same as those for pseudocode: SEQUENCE, IETHENELSE, DOWHILE, DOUNTIL, and DOCASE; only the representations differ. SEQUENCE: A SEQUENCE is simply one standard construct or one single statement followed by another. If Pl and P2 are standard constructs or single statements, the sequence would appear in a visible control logic representation as P1 P2 IFTHENELSE: IFTHENELSE consists of a true/false test and a path for each state. The true path appears on the left side, under the "T." One of the paths may be a "do nothing" or "NULL" path. One or both paths must consist of a standard construct or of a single statement. If "Cl" is the condition being tested, "Pl" is the true path, and "P2" is the false path, the IFTHENELSE construct would be written as DOWHILE: The DOWHILE is a loop with these characteristics: - The counter or other item to be "incremented" is initialized before entering the loop; - 2) The test is performed at the beginning of the loop. The conditions that must exist for the loop to be executed are the conditions that appear in the DOWHILE test; - 3) The item to be executed must be a standard construct or a single statement; - 4) The counter is incremented or other increment-like action is generally taken (e.g., another line is read) at the end of the loop. If "C1" is the condition that must exist for the loop to be executed, and "P1" is a standard construct or single statement, the DOWHILE would be written as DOUNTIL: The DOUNTIL is a loop with these characteristics: - 1) The counter or other item to be "incremented" is initialized before entering the loop; - 2) The test is performed at the end of the loop. The conditions that must exist to exit from the loop are those that appear in the DOUNTIL test; - 3) The item to be executed must be a standard construct or a single statement; - 4) The counter is incremented or other increment-like action is generally taken (e.g., another line is read) at the beginning of the loop. If "Cl" is the condition that must exist to exit from the loop and "Pl" is a standard construct or single statement, the DOWHILE would be written as DOCASE: The DOCASE construct is for executing a different set of statements for each of several different values of a variable. If "C1" is the variable being tested and if "C1" may have values 1, 2, or 3, the construct appears Example A Example B Example A is equivalent to the nested IFTHENELSE form shown in B. Subroutine indexing. - The subroutine descriptions and VCLRs are arranged according to the number assigned in the block diagram. This label consists of three parts (nl.n2.n3). The first part (nl) indicates with which executable—(1) INITDRVR, (2) SIMDRVR, or (3) POSTDRVR—the module is associated. While some routines are used in more than one executable, each is documented only once and labeling number nl tells which section includes that documentation. ### PRECEDING PAGE BLANK NOT FILMED 1-2 The next number (n2) indicates the level in the program hierarchy at which the routine occurs. There are three main levels under each executive driver and a fourth level that is assigned to the utility functions used by a variety of routines. The final number (n3) in the routine label distinguishes the modules within each level of one executable program. In-code documentation. - Although the information contained in this programmer's guide provides an understanding of the overall program logic and function of the individual subroutines, the bulk of the program documentation is included in the Fortran program modules. This enhances the accessibility of the documentation and allows it to be updated as modifications are made. Each Fortran module contains a preamble that lists the routine's: - 1) Purpose; - 2) Input (calling arguments and terminal inputs); - 3) Output (calling arguments and terminal outputs); - 4) Common variables; - 5) Internal variables; - 6) External references; - 7) Functional description; - 8) Assumptions and limitations; - 9) Special comments; - 10) References. Figure B-1 illustrates an example of this in-code documentation. The file SKLTN.FOR contains a skeleton of the preamble for use in writing new programs. B-4 海海集 禁止 人名格贝尔 ``` CD6 CD6 PROGRAM INITORVE ROBOTICS SIMULATION (ROBSIM) PROGRAM SYSTEM DEFINITION FUNCTION ROUTINE I/O FILES CDO CD6 CD6 CD6 CD6 CD6 CD6 CD6 CD6 CD6 CDO LU1 - Logical unit assigned for input from the terminal LU2 - Logical unit assigned for output to the terminal CP1 SCRATCH FILES PURPOSE CD1 The purpose of the ROBSIM Program is to provide a broad range of computer capabilities to assist in the design, verification, simulation, and study of robotic systems. CD1 EXTERNAL ROUTINES robotic systems. The program INITORVR is the System Definition Function driver. It operates in an interactive mode, prompting the user for the system definition option desired. Valid options are: create or modify an arm data file, create or modify a detailed environment file, create or modify load objects, create a system data file, or terminate INITORVR program execution. CD1 - Create/modify arm data file - Create/modify detailed environ BLDARM CD1 CD1 CD1 CD1 CD6 CD6 CD6 CD6 CD6 CD6 CD6 CD6 CD6 BLDENV - Create/modify load objects data file - Create system data file - Prints error messages for any error occurring during execution REDECO CD1 CD1 CD1 LBR HELP - Gains access to the ROBSIM help library SETLU - Default logical units routine DEFINITION OF INPUT CD7 FUNCTIONAL DESCRIPTION CALLING ARGINERTS CD2 The ROBSIM command file prompts the user for the program function desired. The three ROBSIM program functions are System Definition, Analysis Tools, and Post Processing. The user may also request program termination. Upon receiving a valid function request, the ROBSIM command file transfers control to and executes the appropriate function driver. The System Definition executive calls BLDARM, BLDENV, BLDLOD or BLDSYS to create or modify an arm, environment, CD2 CD7 CD2 CD2 CD2 CD7 CD7 CD7 CD7 SYMBOT. TYPE DIM DEFINITION N/A CD2 CD2 CD2 CD2 CD7 CD7 CD7 CD7 TERMINAL INPUTS SYMBOL TYPE DIM DEFINITION CD2 CD2 CD2 CD2 1 Select flag for mode of operation = 1, Create/modify an arm data file = 2, Create/modify detailed environment file CD7 CD7 C** IMODE load objects or arm system. CD2 CD2 CD2 CD2 = 3, Create/modify load objects data file = 4, Create system data file = 5, End ROBSIM INITDEVE executive CD8 ASSUMPTIONS AND LIMITATIONS ROBSIM is programmed in FORTRAN 77 for use on VAX 11/780 computers under the VMS operating ITERM I*4 l Program termination flag, requested following fatal CD8 CD8 CD8 CD8 CD8 CD8 CD8 CD8 CD2 VAX 11/780 computers under the VMS operating system. ROBSIM uses Evans and Sutherland Multi Picture System graphics using MPS FORTRAN callable graphics routines. Use of the graphics capabilities in ROBSIM is optional, however full utilization of the program capabilities is greatly limited without the graphics. CD2 CD2 CD2 = 1, Reissue program mode selection prompt = RETURN, Terminate program CD3 C** DEFINITION OF OUTPUT CD9 CD9 CD9 SPECIAL COMMENTS CD3 CALLING ARGUMENTS i. If graphics is desired, the graphics work station must be assigned using individual facility CD3 CD9 CD9 CD9 CD9 CD3 SYMBOI. TYPE DIM
DEFINITION procedures. The necessary arm data files must exist prior to building a system. N/A CD3 CD3 CD3 CD3 CD3 TERMINAL OUTPUTS CD10 CD10 CD10 TYPE DIM DEFINITION SYMBOL REFERENCES CD3 CD3 C** CDIO THE FOLLOWING CREATES A HELP LIBRARY MODULE CD4 CD4 CD4 CD4 CD4 CD4 CD4 COMMON VARIABLES CDX1 INITDRVR CDX THIS MODU CDX THIS MODULE IS EXECUTED BY THE SYSTEM DEFINITION PROCESSOR 1.01 1.102 CDX2 PARAMETERS CDX Qualifiers: CDX /IMODE CDX3 /IMODE OUTPUT CDX NONE TYPE DIM DEFINITION CD4 CDX DIM DEFINITION 1 Select flag for mode of operation 1, Create/modify an arm data file 2, Create/modify detailed environment file 3, Create/modify load objects data file 4, Create system data file 5, End ROBSIM INITDRVR executive C#* CD5 CD5 CD5 CDX CDX CDX INTERNAL VARIABLES CD5 CD5 CD5 SYMBOL TYPE DIM DEFINITION CDX 1 Error indicator flag =0, No errors encountered .NE. 0, Error has occurred IERROR I*4 FUNCTION The ROBSIM command file prompts the user for the program function desired. The three ROBSIM program functions are System Definition, Analysis Tools, and Post Processing. The user may also request program termination. Upon receiving a valid function request, the ROBSIM command file transfers control to and executes the appropriate function driver. The System Definition executive calls BLDARM, BLDENV, BLDLOD or BLDSYS to create or modify an arm, environment, load objects or arm system. CDX2 FUNCTION CD5 CDX .NE. 0, Error has occurred, contains appropriate error number required by routine ERRMSG 1 The integer 911 input from terminal to signify user wishes to access help file 1 ROBSIM program mode flag, set to 1 to indicate program execution is currently within the System Definition Exercise. CDX CDX CD5 IHLP I*4 CDX CDX CDS Function CDX ``` Figure B-1.- Example of in-code documentation. ### Implementation Notes This section describes the programming conventions used in implementing ROBSIM on the VAX-11 computer architecture under the VMS operating system. The program consists of a large number of Fortran routines and their compiled object modules, along with a limited number of executable images and VMS command files. Executive-level command file. - The executive level of ROBSIM is handled by an interactive command file ROBSIM.COM. Figure B-2* shows this command file. This file runs one of the ROBSIM executable images (Fig. B-3) selected by the user. INITDRVR.EXE is the executable containing the system definition routines and SIMDRVR.EXE contains the analysis tools image. The postprocessor functions reside in two executable files: (1) POSTDRVT.EXE for video-terminal display of results, and (2) POSTDRHP.EXE for hardcopy plotting. This is because the display software requires linking of different modules for terminal vs hardcopy displays. Figure B-3.- ROBSIM executive command file. Linking the programs. - Each executable image contains an executive routine having the same name as the executable (POSTDRVR for the postprocessor images) and a large number of supporting routines. To facilitate linking, the compiled object modules are included in object libraries. The programs are linked by executing command files that reference these libraries. Figure B-4 shows the linker command files and Table B-I lists the programs in the object libraries. The bulk of the libraries are contained in the main ROBSIM directory (ROBSIM DIR:) but some reside in different directories or devices. This is especially convenient for implementations on multiple-disk systems. Table B-II lists the alternate device specifications; these logicals must be assigned to appropriate physical devices, possibly during the log-in procedure. ^{*} Full-page figures can be found at the end of this section. ### TABLE B-I. MODULES IN ROBSIM OBJECT LIBRARIES | CNTLLIB.OLB OF | JECT LIBRARY MOI | OULES: | |------------------|-----------------------|----------| | | | | | CMPCTRL | CNTRSIG | CONTROL | | FORREF | FORTOR
PIDFOR | ICVTATD | | | PIDFOR | PIDINII | | POSSENS | | | | CRLIB.OLB OBJE | CT LIBRARY MODU | LES: | | BLDARM | BLDDAT | BLDENV | | BLDLOD | BLDSYS | CREATARM | | DEFSPJT | ENVIR | LOAD | | RDARM | RDARMS | RDENV | | RDENVS | RDLOAD | RDLODS | | TOTMAS | WRTARM | WRTENV | | WRTLOD | WRTSYS | | | EANDSLIB.OLB O | BJECT LIBRARY M | ODULES: | | DATOUT | DIALS
FORM
LOGO | ESCNTRL | | DATOUT
ESPAUS | FORM | GRAFIX | | ISBIT1 | LOGO | POSTGRAF | | ROTMAT | | | | GEOMLIB.OLB OF | BJECT LIBRARY MO | DULES: | | ACTUATOR | BASE | BASES | | JOINT | LINK | LOCMOD | | OBJECT | SPAN | TLDMAS | | TOOLJT | TOOLLK | | | GRAFLIB.OLB O | BJECT LIBRARY MO | DULES: | | CYL | DATATAB | DBAS | | DRAW | DRWENV | DRWLOD | | ESMAT | FILLET | GRAFIX | | GRAPH | GRINIT | GRTERM | | MAT | MATVEC | OBSTCL | | ORIENT | POSTGRAF | RECT | | SYSGRAF | TRISTR | | | MATHLIB.OLB O | BJECT LIBRARY MO | DULES: | | CETM | CRPD | DOT2 | | GAUSS | MATMPY | REPCOL | | CTATTN | CT UT TMO | COLUE | SLVLIN2 SLVLIN SOLVE ### TABLE B-I. (concl) | | <u></u> | | |-------------------|-----------------------------|---------| | POSTLIB.OLB OB | FECT LIBRARY MOD | ULES: | | AXES | HDWMOTIN | LDTHET | | | HDWMOTIN
ROBPLT | SCAL | | | TICMRK | | | SIMOTION | 11011100 | | | | | | | REQLIB.OLB OBJ | ECT LIBRARY MODU | LES: | | ACTORQ | CABSM | CHKLMT | | CNSTFOR | CABSM
CNTRLR | CVTIN | | DEBŲG | DYNAM | ENDREQ | | FORCE | FTIN | JTPOS | | LODMOV | ORERR | OUTREQ | | PCNTRL | POSGRDJT | POSSPJT | | PTACC | PVASPJT | RATEPRO | | RCICR | RCNTRL | REQOPT | | REQPLT | REQPRT
REQUIR
SPRGFOR | REQSOF | | REQTRQ | REQUIR | SECTALL | | SGMNT | | SPRGINC | | TORQUE | VAGRDJT | | | | | | | SETLIB.OLB OBJ | ECT LIBRARY MODU | TLES: | | ADDMAS | ADDMAS2
RCICR | BASPUT | | GRASP | RCICR | RDSYS | | RELEAS | SETUP | SETUP2 | | | | | | SIMLIB.OLB OBJ | ECT LIBRARY MODI | JLES: | | ACTIVPIH | CALCI | DEFCNST | | ACTIVPIH
DERIV | DOT | DRTORQ | | EFINRT | EFINRT2 | ENDSIM | | INITCO | INTGRT | LDVOLT | | NLINK | OUTSIM | PRTARM | | RESPON | SETCNST | SIMLMT | | SIMOPT | SIMPLT | SIMPRT | | SLVTHDD | STOPFR | | | | | | | UTILLIB.OLB OF | SJECT LIBRARY MO | DULES: | | CVTUNIT | DEFUNIT | ERRMSG | | JACOB | LININT | OUTUN | | SETLU | ZERCOM | | | | | | TABLE B-II. - DEVICE-DIRECTORY SPECIFICATIONS IN ROBSIM | Logical | Modules contained in directory | |--|---| | ROBSIM_DIR: MPS_DIR: HELP_DIR: DI3000_DIR: | Basic ROBSIM modules Evans and Sutherland graphics modules Help utility modules Display modules (video-terminal and | | HARDCOPY_DIR: | hardcopy)
Modules for creating meta-files from
picture files | Fortran files and object files. - Each Fortran routine is included in its own file; the name of the file is that of the routine it contains and the file type is ".FOR". An object file with the same name and type ".OBJ" holds the compiled version of each Fortran file. After a Fortran module is modified, an executable image containing the updated version can be obtained by issuing the following commands: FORTRAN MODULENAME LIBRARY/REPLACE LIBNAME MODULENAME @LNKNAME Command files FORROB.COM and REPLIB.COM exist for compiling the entire set of routines in the main directory and updating the object libraries. PRTROB.COM provides for printing all of the Fortran modules. Each of these command files should be updated when routines are added to or deleted from the program. Fortran COMMON blocks. - The variables used by several routines are arranged into COMMON blocks. The text file ROBCOM.DOC lists and briefly describes the variables included in each COMMON block. A Fortran COMMON statement for each block resides in a file of type ".CMN" that has the same name as the COMMON block. The COMMON blocks are included during compilation of the Fortran modules using the INCLUDE statement. This allows a block to be modified by changing only the ".CMN" file, instead of all the Fortran modules that use this block. During compilation of the Fortran modules, maximum values must be specified for some of the array dimensions. These maximum dimensions are often defined by PARAMETER statements, and most of these statements are included in the file MXPRMS.TXT. Figure B-5 shows a listing of this file. To change the maximum dimension of some variables (e.g., to increase the number of arms possible in a system), the programmer must only change the appropriate parameter (MXARMS) and recompile the programs. #### MXPRMS.TXT THE PARAMETERS IN THIS INCLUDE FILE ARE CONSTANT VALUES REQUIRED BY THE PROGRAM. PARAMETER (MXLNKS=10, MXARMS=2) PARAMETER (MAXORD=3, MAXSEG=20, MXPLTS=31) PARAMETER (MXENCMPS=30.MXGRCMP=20.MXLDCMPS=10) PARAMETER (MXPTS=10, MXLODS=10) **DEFINITIONS** DIMENSION DEFINITION SYMBOL TYPE MAXIMUM NUMBER OF ARMS MXARMS I*4 MAXIMUM NUMBER LINKS ALLOWABLE MXLNKS I*4 MAXIMUM NUMBER OF Y ARRAY DATA MXPLTS I*4 1 PARAMETERS WHICH MAY BE WRITTEN TO PLOT FILE ORDER OF THE POLYNOMIAL DESCRIBING MAXORD I*4 THE MOTION TIME HISTORY MAXIMUM NUMBER OF TIME SEGMENTS 1 MAXSEG I*4 ALLOWED TO DESCRIBE THE MOTION TIME HISTORY MAXIMUM NUMBER OF POINT MASSES I*4 1 MXPTS IN EACH LINK OR LOAD MAXIMUM NUMBER OF GRAPHICS COMPONENTS MXGRCMP I*4 · 1 ALLOWED PER LINK MAXIMUM NUMBER OF GRAPHICS COMPONENTS MXENCMPS I*4 1 IN ENVIRONMENT MAXIMUM NUMBER OF GRAPHICS COMPONENTS MXLDCMPS I*4 1 IN EACH LOAD OBJECT Figure B-5. - Listing of MXPRMS.TXT. I*4 1 MXLODS MAXIMUM NUMBER OF LOAD OBJECTS ALLOWED Interactive help utility. - An interactive help utility is implemented in ROBSIM to provide online assistance to the user for answering some of the program prompts. The utility provides the user with information on the function and form of the routine and its arguments. The utility is implemented using a mixture of custom software and the VMS help utility. Information for the help library is included in the in-code documentation in the Fortran modules under the heading "CDX". The command file MAINHLP.COM is
executed to set up a help library ROBLIB.HLB from this documentation. The executable image MNEXTRACT.EXE is run to extract the help library information from the Fortran modules; it selects all program lines beginning with "CDX" and deletes the "CDX" headings. The formatted file MAINHLP.DOC lists the Fortran modules (type ".FOR" implied) to be searched for help library information. All segments that are extracted must follow the conventions for creating help libraries as described in VAX/VMS Volume 4A Program Development Tools Utilities Reference Manual, Section 10.3.2. They are temporarily stored in a file of type ".HLP". (Warning - all ".HLP" routines are deleted by the command file execution!) As an example, Figure B-6 shows the help documentation extracted from program POSTDRVR. The help utility is accessed within the ROBSIM program modules by a call to the subroutine LBR HLP. This module is included in the object library HELP DIR:QESTLIB.OLB along with the other routines needed for the help utility. Table B-III summarizes the main files employed by the help utility. - 1 POSTDRVR THIS MODULE IS EXECUTED BY THE POST PROCESSOR - 2 PARAMETERS Qualifiers: /IMODE - 3 /IMODE TYPE DIM DEFINITION - = 1, Replay simulation graphic motion only - = 2, Replay simulation versus hardware motion - = 3, Parameter versus parameter plots - = 4, Return to ROBSIM executive ### 2 FUNCTION The result of executing option 1, is to call subroutine SIMOTION which provides a replay of the robotic system motion produced from a simulation run. Option 2 provides a comparison of motion resultant from direct hardware theta value read and motion resultant from simulation execution, through subroutine HDWMOTIN. If option 3 is selected, subroutine ROBPLT is called to provide parameter versus parameter plots of any of the data computed and written to a plot file during the Requirements Analysis Tools Function. Option 4 returns execution to the primary ROBSIM level. Figure B-6. - Listing of help documentation extracted from POSTDRVR. ### TABLE B-III. - FILES USED FOR INTERACTIVE HELP UTILITY | MAINHLP.COM | Executive command file for extracting help | |----------------|---| | MAINHLP.DOC | library documentation from FORTRAN code
Names of FORTRAN modules containing help information | | MODULENAME.HLP | Temporary file of help documentation extracted | | | from routine MODULENAME.FOR | | ROBLIB.HLB | Data file used for help utility | | LIB HELP.FOR | Module containing program which reads ROBLIB.HLB | | HELP_MAC.MAR | Macro routine used to access help facility | Hardcopy utility. - The ROBSIM program provides the capability for interactive display of the manipulator system on an Evans and Sutherland graphics workstation during system creation or analysis. In addition, plots of this display can be generated on a hardcopy plotter for future reference. Generation of the hardcopy plot entails three steps: (1) creation during program execution of a picture file, (2) conversion of this file into a graphics meta-file, and (3) translation of this meta-file into a display or plot. The first step is initiated by a call to the routine HARD_COP at the points in the program where a hardcopy of the E&S display may be desired. If the user selects to keep a hardcopy of the current display, a picture file named by the user is created. The routines for this procedure are in object libraries HCPIC.OLB and HCMFL.OLB in directory HARDCOPY_DIR: and are linked with the ROBSIM executable images (Fig. B-4). Program execution continues after the meta-file is completed. After the ROBSIM run terminates, the user can activate programs that convert the picture files into meta-files by executing HCMFL.EXE. The resulting picture file can be translated into a display on the video-terminal or hardcopy plotter using DI3000 software. The images VTMETTRNS.EXE and HPMETTRNS.EXE in device-directory METTRNS_DIR: perform this translation. Activating these images is made easier by assignments in the log-in command file: HCMFL := RUN HARDCOPY_DIR: HCMFL.EXE HPMETTRNS := RUN DI3000_DIR:HPMETTRNS.EXE VTMETTRNS := RUN DI3000_DIR:VTMETTRNS.EXE The user need only type the keyword to start execution of these programs. File "type" conventions. - The different types of files used in creating the ROBSIM program are designated by individual file-type suffixes in their file specifications. It is recommended that the programmer and user maintain these conventions in the files they create. Table B-IV lists the suggested type specifications. TABLE B-IV.- FILENAME CONVENTIONS USED IN ROBSIM | APPENDAGE
FOR FILENAME | DEFINITION | |---------------------------|--| | .ARM | ARM GEOMETRY FILE CREATED DURING SYSTEM DEFINITION | | .sys | SYSTEM GEOMETRY FILE CREATED DURING SYSTEM DEFINITION | | .LOD | LOAD GEOMETRY FILE CREATED DURING SYSTEM DEFINITION | | .ENV | ENVIRONMENT GEOMETRY FILE CREATED DURING SYSTEM DEFINITION | | .OBS | OBSTACLE FILE (NONPLANAR- X,Y,Z COORDINATES) READ FOR DETAILED GEOMETRY INPUT | | ACT | ACTUATOR DEFINITION INPUT FILE READ BY MODULE ACTUATOR DURING SYSTEM DEFINITION | | .CON | RESPONSE ANALYSIS CONTROL OPTIONS INPUT FILE READ BY CONTRL MODULE | | •THT | HARDWARE THETA ANGLE INPUT FILE
CREATED FROM HARDWARE CONVERSION
ROUTINE, AND INPUT DURING POST PROCESSING | | .VLT | HARDWARE VOLTAGE CONTROL SIGNAL INPUT
FILE CREATED FROM HARDWARE CONVERSION
ROUTINE, AND INPUT DURING RESPONSE
ANALYSIS EXECUTION | | .THP | TIME HISTORY PROFILE FILE CREATED BY AND INPUT TO REQUIREMENTS ANALYSIS | | . DAT | REQUIRMENTS OR RESPONSE SIMULATION OPTIONS INPUT FILES; ALSO SOME OUTPUT FILES | | .CMN | COMMON BLOCKS INCLUDED THROUGHOUT PROGRAM | | .OLB | PROGRAM LIBRARY FILES | | .LIS | LISTINGS OF SUBROUTINES IN EACH LIBRARY | | .FOR | FORTRAN CODE | | I | | |------|--| | .OBJ | FORTRAN OBJECT MODULES | | .EXE | ROBSIM PROGRAM AND UTILITIES EXECUTABLES | | •COM | COMMAND FILES FOR COMPILING, REPLACING MODULES IN APPROPRIATE LIBRARIES, LINKING THE DRIVERS, PRINTING ALL MODULES, AND RUNNING THE PROGRAMS | | .TXT | PARAMETER FILES INCLUDED IN MODULES THROUGHOUT PROGRAM | | .DOC | DOCUMENTATION FILES | | .HLP | USER HELP FILES GENERATED WITH THE MNEXTRACT UTILITY IN HELPER DIRECTORY ACCESSIBLE WITH THE LBR HELP UTILITY | | .PRT | SIMULATION PRINT OUTPUT FILES | | .PLT | PLOT OUTPUT FILES FOR HEWLETT PACKARD X-Y PLOTTER OR VT125 GRAPHICS TERMINALS | | .AGF | ARM GEOMETRY PRINT OUTPUT FILES CREATED DURING SYSTEM DEFINITION | | .PIC | PICTURE FILES OF EVANS AND SUTHERLAND DISPLAYS, GENERATED WITH HARD COP ROUTINE; MAY BE REPRODUCED ON THE HEWLETT PACKARD PLOTTER AFTER CONVERSION TO META-FILE FORMAT | | .SOF | SIMULATION OUTPUT FILE FOR POST PROCESSING | | .AVT | ACCELERATION-VELOCITY-THETA OUTPUT FILE | | .TRQ | TORQUE OUTPUT FILE | | .OUT | ACTUAL HARDWARE OUTPUT FILES FOR VOLTAGE CONTROL SIGNALS AND CORRESPONDING THETA ANGLE VALUES | ### ORIGINAL PAGE IS OF POOR QUALITY ``` !ROBSIM.COM $SET NOVERIFY $SET TERM/NOBROAD $COUNT=0 $LOOPS: $COUNT=COUNT+1 $IF COUNT.GT.1 THEN GOTO ASKNEXT $ASKWICH: $WRITE SYS$OUTPUT "INPUT (INITDRVR)-- TO RUN ROBSIM SYSTEM DEFINITION FUNCTION" TO RUN ROBSIM (SIMDRVR) -- $WRITE SYS$OUTPUT " SIMULATION ANALYSIS TOOLS FUNCTION" (POSTDRVR) -- TO RUN ROBSIM POST $WRITE SYS$OUTPUT " PROCESSOR FUNCTION" $PROMPT: =WHICH: $READ/PROMPT="" 'PROMPT'" SYS$COMMAND WHICH SIF WHICH.EQS."SIMDRVR" THEN GOTO SIM $IF WHICH.EQS."POSTDRVR" THEN GOTO POST $INIT: $ASSIGN TT SYS$INPUT $ASSIGN TT SYS$OUTPUT $RUN SYS$SYSDEVICE: [ROBSIM.MARK] INITDRVR $DEASSIGN SYS$INPUT $DEASSIGN SYS$OUTPUT $TNOUTRT: $PROMPT: *INPUT (Y) TO RUN SYSTEM DEFINITION FUNCTION AGAIN, - (OTHERWISE, RETURN) $READ/PROMPT=""'PROMPT" SYS$COMMAND WHICH $IF WHICH.EQS."Y" THEN GOTO INIT $GOTO LOOPS $SIM: $ASSIGN TT SYS$INPUT $ASSIGN TT SYS$OUTPUT $RUN SYS$SYSDEVICE: [ROBSIM.MARK] SIMDRVR $DEASSIGN SYS$INPUT $DEASSIGN SYS$OUTPUT SINOUIRS: SPROMPT: = INPUT (Y) TO RUN SIMULATION ANALYSIS TOOLS - FUNCTION AGAIN, (OTHERWISE, RETURN) $READ/PROMPT=""PROMPT" SYS$COMMAND WHICH $IF WHICH.EQS."Y" THEN GOTO SIM $GOTO LOOPS SPOST: $WRITE SYS$OUTPUT "DO YOU WISH (1) TERMINAL OR (2) HARDCOPY PLOTTING?" $PROMPT:= ENTER INTEGER: $READ/PROMPT=""PROMPT" SYS$COMMAND WHICH $ASSIGN TT SYS$INPUT $ASSIGN TT SYS$OUTPUT $1F WHICH.EQS."1" THEN RUN SYS$SYSDEVICE:[ROBSIM.MARK]POSTDRVT $1F WHICH.EQS."2" THEN RUN SYS$SYSDEVICE:[ROBSIM.MARK]POSTDRHP $DEASSIGN SYS$INPUT $DEASSIGN SYS$OUTPUT $INOUIRP: $PROMPT:=INPUT (Y) TO RUN POST PROCESSOR FUNCTION AGAIN, - (OTHERWISE, RETURN) $READ/PROMPT="''PROMPT'" SYS$COMMAND WHICH $IF WHICH.EQS."Y" THEN GOTO POST $GOTO LOOPS $ASKNEXT: $PROMPT:=INPUT (Q) IF YOU WISH TO EXIT THE PROGRAM (OTHERWISE, RETURN) $READ/PROMPT="" PROMPT" SYS$COMMAND QUIT $IF QUIT.EQS."" THEN GOTO ASKWICH $EXIT $STOP ``` Figure B-2.- The ROBSIM executive command file. ``` LNKINIT.COM ... $LINK/EXECUTABLE=INITDRVR INITDRVR,- CRLIB/LIB,- GEOMLIB/LIB,- GRAFLIB/LIB,- SETLIB/LIB,- EANDSLIB/LIB, - UTILLIB/LIB,- MATHLIB/LIB,- HCPIC/LIB,- HCMFL/LIB,- DRAO: [MPSGSP]MPLIB/L,- SYS$SYSDEVICE: [ROBSIM.HELPER]QESTLIB/LIB LNKSIM.COM $LINK/EXECUTABLE=SIMDRVR SIMDRVR,- SIMLIB/LIB.- CNTLLIB/LIB, - REQLIB/LIB,- EANDSLIB/LIB. - UTILLIB/LIB,- SETLIB/LIB,- MATHLIB/LIB,- HCPIC/LIB,- HCMFL/LIB,- DRAO: [MPSGSP]MPLIB/L,- SYS$SYSDEVICE: [ROBSIM.HELPER]QESTLIB/LIB LNKPOSTVT.COM $LINK/EXECUTABLE=POSTDRVT POSTDRVR,- POSTLIB/LIB,- SETLIB/LIB,- UTILLIB/LIB,- MATHLIB/LIB,- EANDSLIB/LIB,- HCPIC/LIB,- HCMFL/LIB,- DRAO: [MPSGSP]MPLIB/L,- SYS GR:DILIB/LIB/INCLUDE=(Q3ITOA,Q3ATOI),- METGEN/LIB, - SSLIB/LIB, SYS GR:vt125ddr/LIB,- VAXLIB/LIB,- SYS$SYSDEVICE: [ROBSIM.HELPER]QESTLIB/LIB
LNKPOSTHP.COM $LINK/EXECUTABLE **POSTDRHP POSTDRVR,- POSTLIB/LIB,- SETLIB/LIB,- UTILLIB/LIB,- MATHLIB/LIB,- EANDSLIB/LIB,- HCPIC/LIB,- HCMFL/LIB, - DRAO: [MPSGSP]MPLIB/L,- ``` Figure B-4.- ROBSIM linker command files. SSLIB/LIB, SYS GR: HP7DDR/LIB,- METGEN/LIB,- VAXLIB/LIB, - SYS GR:DILIB/LIB/INCLUDE=(Q3ITOA,Q3ATOI),- SYS\$SYSDEVICE: [ROBSIM.HELPER]QESTLIB/LIB Of 2008 Care of INIT DRVR The program INITDRVR is the system definition function driver. Figure B-7 shows the program modules employed in INITDRVR and Table B-VI lists these modules. The set of functional descriptions and the VCLRs contained in the fol- B-17 Figure B-7. - Functional block diagram for INITDRVR. # ORIGINAL PAGE IS OF POOR QUALITY Figure B-7. - (conc1) TABLE B-V. - PROGRAMS EMPLOYED IN INITDRVR | 1.0 | INITDRVR | 1.3.1 | GRINIT | 1.4.1 | CVTUNIT | |--------|----------|--------|----------|-------|---------| | | | 1.3.2 | SPAN | 1.4.2 | MATMPY | | 1.1.1 | SETLU | 1.3.3 | BASE | 1.4.3 | ERRMSG | | 1.1.2 | LBR HELP | 1.3.4 | OBJECT | 1.4.4 | ROTMAT | | 1.1.3 | BLDARM | 1.3.5 | GRAPH | 1.4.5 | CETM | | 1.1.4 | BLDENV | 1.3.6 | DIALS | 1.4.6 | LOGO | | 1.1.5 | BLDLOD | 1.3.7 | JOINT | 1.4.7 | CRPD | | 1.1.6 | BLDSYS | 1.3.8 | ACTUATOR | | | | | | 1.3.9 | LINK | | | | 1.2.1 | ZERCOM | 1.3.10 | DEFSPJT | | | | 1.2.2 | DEFUNIT | 1.3.11 | TOOLJT | | | | 1.2.3 | CREATARM | 1.3.12 | TOOLLK | | | | 1.2.4 | RDARM | 1.3.13 | TOTMAS | | | | 1.2.5 | BLDDAT | 1.3.14 | ADDMAS | | | | 1.2.6 | WRTARM | 1.3.15 | ADDMAS2 | | | | 1.2.7 | ENVIR | 1.3.16 | RCICR | | | | 1.2.8 | RDENVS | 1.3.17 | GRTERM | | | | 1.2.9 | RDARMS | 1.3.18 | BASPUT | | | | 1.2.10 | BASES | 1.3.19 | JACOB | | | | 1.2.11 | SETUP | 1.3.20 | DATOUT | | | | 1.2.12 | SETUP2 | 1.3.21 | FORM | | | | 1.2.13 | HARD_COP | 1.3.22 | CYL | | | | 1.2.14 | SYSGRAF | 1.3.23 | RECT | | | | 1.2.15 | RDLODS | 1.3.24 | TRISTR | | | | 1.2.16 | LOCMOD | 1.3.25 | DATATAB | | | | 1.2.17 | WRTSYS | 1.3.26 | FILLET | | | | 1.2.18 | RDENV | 1.3.27 | OBSTCL | | | | 1.2.19 | DRWENV | 1.3.28 | ORIENT | | | | 1.2.20 | WRTENV | 1.3.29 | MAT | | | | 1.2.21 | RDLOAD | 1.3.30 | MATVEC | | | | 1.2.22 | LOAD | 1.3.31 | DRAW | | | | 1.2.23 | TLDMAS | 1.3.32 | ESMAT | | | | 1.2.24 | DRWLOD | 1.3.33 | DBAS | | | | 1.2.25 | WRTLOD | | | | | ### 1.0 INITDRVR The program INITDRVR is the system definition function driver. It operates in an interactive mode, prompting the user for the system definition option desired--create or modify an arm data file, create or modify a detailed environment file, create or modify a load objects file, create a system data file, or terminate INITDRVR execution. Subroutine SETLU is called to set the Fortran logical units. The necessary simple cylinder or detailed single arm file must exist prior to building a system. PROGRAM INITORVA PROCESSOR MODE = 1. FOR SYSTEM DEFINITION SET ERROR CODE CALL SETLU TO SET PROGRAM DEFAULT LOGICAL UNIT NUMBERS PROMPT USER FOR OPERATION MODE, IMODE READ USER RESPONSE 911 IMODE OPERATION MODE CASE ON 핖 DOCASE 800 ROUTINE TO TERMINATE INITORVA EXECUTION DO UNTIL OPERATION MODE DESIRED IS TO STOP END ### 1.1.1 SETLU SETLU is called from the various executive drivers to set the Fortran logical unit number to be stored in COMMON block LUNITBK for reference by the rest of the ROBSIM program. After assigning the variables to consecutive unit numbers, the "unit open" flags are reset to indicate the units are not open (except the terminal read and write units). ### SUBROUTINE SETLU ASSIGN LU1 THRU LU20 SUCCESSIVE LOGICAL NUMBERS STARTING WITH 5 (LU1=5...) SET FLAGS FOR LU1 AND LU2 INDICATING UNITS OPEN RESET FLAGS FOR REMAINING UNITS INDICATING UNITS NOT OPENED DISPLAY LOGICAL ASSIGNMENTS TO USER AND PROMPT FOR FLAG TO CONTINUE ### 1.1.2 LBR_HELP Subroutine LBR_HELP is called to execute the help utility during a ROBSIM run. It uses the object file created from the macro HELPMAC.MAR and runs the system help utilities as required. (VCLR for LBR_HELP not available.) ### 1.1.3 BLDARM BLDARM is met when a selection of 1, to create or modify an arm data file, is entered from INITDRVR. The user choices for mode of operation are (1) create a simple cylinder arm data file, (2) modify existing arm data file, (3) enter detailed graphics data for arm (a simple cylinder file must already exist), or (4) terminate arm definition and return to the INITDRVR. For initial creation, option (1), subroutine ZERCOM is called to zero the COMMON locations and then CREATARM is called to build the new data file. For modification, RDARM and CREATARM are called when option (2) is requested. BLDDAT is responsible for the invention of detailed arm geometry. In all cases, WRTARM will be called to write the arm data COMMON information. ### 1.1.4 BLDENV The user has the capability with routine BLDENV to specify a detailed physical representation for the robotic environment. Components for the environment are defined as basic geometric shapes (cylinders, cones, rectangular solids, symmetric or nonsymmetric trapezoidal figures, triangular cross-sectional beams, fillet components, data tablet-defined entities and obstacles. | SUBROUTINE BLDENV | | | | | | | | | | | | |--|---|-----------|-----------|-----------|----------|----------------|--------------|-----------|------------|--------------|---| | SET PROCESSOR MODE = 1. FOR SYSTEM DEPTALTION | | | | | | | | | | | | | N = 1 | | | | | | | | | | | | | CRIL DEPUNCT TO DEPUNE Z/O HETH UNCTE
CRIL GRONT TO INCTINITIES GROOMSOOD DEVICES | | | | | | | | | | | | | CALL DATE OF THE DELICATION DESCRIPTION OF THE PROPERTY | | | | | | | | | | | | | | NC = NC + 1 | | | | | | | | | | | | ŀ | ICHNS FLAG - 0 | | | | | | | | | | | | | DOCASE | | | | | | | | | | | | ł | Ì | | | | | | | | ISHPE | THUMP | | | - | - 1 | | ISHAPE | ISHAPE | ISHAPE | ISHAPE | ISHAPE | - 7 | - 8 | - 9 | / | | | | OFILL CYL | CALL CYL | DAT' VALL | OF SYNL | - The state of | COLL TIMESTA | | THE REPORT | MESTA COLUMN | | | | | | COTEN | r TO S | PECIF | Y COMP | ONENT | POS. | AND C | R. | | | | CALL ORIENT TO SPECIFY COMPONENT POS. AND OR. IN WORLD COORDS. SET IFLAG BASED ON ICHNG INPUT FLAG | DO WHILE CONTROL DIALS ACTIVATED | | | | | | | | | | | | | SOLL DRUGNY WITH TELAG TO DRAW NEW OR | | | | | | | | | | | | | REPLACE EXISTING COMPONENT | | | | | | | | | | | | 1 | IFLAG = 2 | | | | | | | | | | | | | CALL POGET TO STATUS CONTROL DIALS EVENT
QUEUE | | | | | | | | | | | | | PROMPT FOR ICHNG FLAG | | | | | | | | | | | | | DO 1 | NTEL ECH | NG CHANGE | CURRENT | COMPONEN | FLAG. | 2 | TOTO BOSE | | | | | CALL DEAR TO ROB CURRENT CONTROL OF | | | | | | | | | | | | | 00 U | COLL MITTER TO HOSTER HER SHARPHANDET CHITTO PILE | | | | | | | | | | | | UNIX PRINTS SERVICE SE | | | | | | | | | | | | ORIGINAL PAGE IS OF POOR QUALITY ### 1.1.5 BLDLOD Through routine BLDLOD, the user has the capability to specify a detailed physical representation for the robotic load objects to be used. Components for the load objects are defined as basic geometric shapes (cylinders, cones, rectangular solids, symmetric or nonsymmetric trapezoidal figures, triangular cross-sectional beams, fillet components, data tablet-defined entities, and obstacles). This subroutine creates a new file, or modifies an existing file of load objects, and includes the capability to specify the detail at the first creation session for the load objects. ### 1.1.6 BLDSYS BLDSYS reads individual arm data files into system COMMON blocks, modifies the base locations if desired, sets up the environment and load objects, and then stores the system file. | | SUBROUTINE BLDSYS | | | | | | | | |---|---|----------|--|--|--|--|--|--| | SET PROCESSOR MODE = 1, FOR SYSTEM DEFINITION |
 | | | | | | | | | SET ERROR CODE = 0 | | | | | | | | | | PROMPT FOR USER DISPLAY VIA GRAPHICS DURING SYSTEM DEFINITION | | | | | | | | | | READ USER RESPONSE FLAG. IGRAF | | | | | | | | | | CALL ENVIR FOR USER INPUT OF ENVIRONMENT SET PROPERTIES | | | | | | | | | | PROMPT USER FOR DEFINITION MODE TO INCLUDE DETAILED GEOMETRY | | | | | | | | | | READ USER RESPONSE FLAG. IDE | | | | | | | | | 7 | INCLUDING DETRILED GEOMETRY | | | | | | | | | - | RODING TO REFE ENTERGENIT DATE ENTER ENTER ENTER DESCRIPTION BLODGE (NULL) | | | | | | | | | 3 | GRAPHICS DESIRED | | | | | | | | | | CALL SYSGRAP TO DRAW ENVIRONMENT (NULL) | | | | | | | | | | PROMPT FOR NUMBER OF ROBOTIC RAMS IN SYSTEM, MARM | | | | | | | | | | KARM = 0 | | | | | | | | | 00 6 | WEITLE KARM . LT. NARM | | | | | | | | | | CALL ROWSE TO AND AND DITE STO STORY CONCER SLODE | | | | | | | | | | ANGULET FOR HEIGHT BINE LOGISTON OF GROUPTETERS FLAS | \equiv | | | | | | | | 1 | GOLL SPIESE TO PROOF FOR CHARGE | _ | | | | | | | | i | CALL SELP TO LONG SIGTON, FOR MIC NOT, HATTIGES | - | | | | | | | | | DIG HARLE GOVERNO. GENERAL RETEXANTED. ONL. BYRENNY TO DAYN CLARENT FROM [NUL.] | | | | | | | | | | DILL POINT TO STATUS GOVERN COMMENT | | | | | | | | | l | MODEL FOR SEN PLAN. TO HERRY SHEEL LOS. OR ON. | | | | | | | | | DC 1947. | 75. OPHIE GUIDNY THI LOS PIE DE PLUS - 1 | | | | | | | | | | PROMPT USER FOR DEFINITION MODE TO INCLUDE LOAD OBJECTS | | | | | | | | | _ | READ USER RESPONSE FLAG, IL | | | | | | | | | <u>-</u> | INCLUDING LOAD FILE | - | | | | | | | | CAL | L ROLOOS TO RERO LORO OBJECTS DATA INTO SYSTEM COMMON BLOCKS | | | | | | | | | <u></u> | K = 0 | | | | | | | | | <u> </u> | WHILE K . LT. NLOAD | _ | | | | | | | | <u></u> | K = K + 1 | | | | | | | | | į | GRAPHICS DESIRED | = | | | | | | | | | DO WHILE CONTROL DIALS ACTIVATED | | | | | | | | | | CALL SYSGRAF TO DRAW CURRENT LOAD (NULL) | _ | | | | | | | | İ | CALL PAGET TO STATUS CONTROL DIALS EVENT QUELE | | | | | | | | | 00 | UNTIL CHANGE CURRENT LOAD LOC. AND OR. FLAG. = 1 | | | | | | | | | \rightarrow | SPAN-COS CENTRED | - | | | | | | | | | CRLL SYSSRP TO TERICONITE GRAPHICES PLALL | | | | | | | | | - | CALL MATERS TO MAITE ROSOTIC SYSTEM FILE IN LINEAR SPECIFIED FILENAME | | | | | | | | | - | PNO PNO | | | | | | | | | | | | | | | | | | ORIGINAL PAGE IS ### 1.2.1 ZERCOM Subroutine ZERCOM is called from BLDARM to initialize the arm data COMMON blocks prior to creating a new arm. The COMMON blocks initialized to zero include: - 1) BLDGBK geometric properties; - 2) BLDMBK mass properties; - 3) GRAFBK graphics data. ### SUBROUTINE ZERCOM | CODINCO : INC. ZENCON | | | | | | | |---|--|--|--|--|--|--| | ZERO VARIABLES IN GEOMETRIC
PROPERTIES COMMON BLOCK BLOGBK | | | | | | | | DO UNTIL N = NUMBER OF LINKS IN CURRENT ARM | | | | | | | | ZERO VARIABLES IN MASS
PROPERTIES COMMON BLOCK BLOMBK | | | | | | | | DO UNTIL N = NUMBER OF LINKS IN CURRENT ARM | | | | | | | | ZERO VARIABLES IN GRAPHICS COMMON
BLOCK GRAFBK | | | | | | | | RETURN | | | | | | | | END | | | | | | | ### 1.2.2 DEFUNIT Subroutine DEFUNIT is called during system definition to set up input and output units specified by the user. If these I/O units are not metric, the routine establishes conversion factors between the I/O units and internal (metric) units. The conversion factors are stored in variable CONUNIT, and LISUNIT contains a character string listing the I/O units employed. | SUBROUTINE DEFUNIT | | | | | | | | | |---|---|--|--|--|--|--|--|--| | PROMPT FOR DESIRED I/O UNITS
(METRIC OR ENGLISH) | | | | | | | | | | UNITS ARE METRIC | | | | | | | | | | DISPLAY
METRIC UNITS
FOR VARIABLES | DEFINE ENGLISH TO
METRIC CONVERSIONS | | | | | | | | | DISF
METRIC
FOR VAF | DISPLAY ENGLISH UNITS
FOR VARIABLES | | | | | | | | | RETURN | | | | | | | | | | END | | | | | | | | | ### 1.2.3 CREATARM Subroutine CREATARM is called within the system definition function to provide control of the creation or modification modes for the simple cylinder arm data file. The basic routines called for either option are SPAN (define arm span), BASE (define base properties), JOINT (define joint), ACTUATOR (optional, to define motor properties), LINK (define link properties), DEFSPJT (optional, to define special joints), TOOLJT (define tool-joint properties) and TOOLLK (define tool-link properties). Graphics may be requested during CREATARM. SUBROUTINE CREATARM CNULL (NULL) DO UNTIL USER TERMINATES BASE MODIFICATION I = I + JOINTS PAR .LE. MAXIMUM NUMBER OF LINKS ALLOHED (10) DO WHILE I CALL JOINT TO DEFINE JT. I-1 TYPE.LOC. DAIENT. INITIAL VARIABLE CALL ACTUATOR TO SPECIFY JT. I-1 ACTUATOR EXISTANCE/PARAMETERS CALL LINK TO SPECIFY LINK I-1 CG. MASS, RADIUS, NUM SIDES, INERTIA CALL OBJECT TO DEFINE SIMPLE CYLINDER REPRESENTATION FOR LINK GRAPHICS FLAG IS SET DO HADLE CONTROL OTHLE ACTIVATED FOR PERS (NULL CALL GRAPH TO DRAW CURRENT LINK PROMPT USER FOR MODIFICATION OF JOINTALINK FLAG MOD FLAG IF USER MODIFYING JOINTALINK DO UNTIL USER TERMINATES JOINT/LINK MODIFICATIONS DO UNTIL USER TERMINATES JOINT/LINK INPUT CALL DEFSPUT IF SPECIAL UDINTS EXIST CALL TOOLUT TO DEFINE TOOL TYPE, LOC. ORIENT, INITIAL VARIABLE CALL TOOLLK TO SPECIFY TOOL CG. MASS, ARDIUS, NUM SIDES, INERTIA CALL DBJECT TO DEFINE SIMPLE CYLINDER REPRESENTATION FOR TOOL GRAPHICS FLAG IS SET (NULL) CALL GRAPH TO DRAW TOOL PROMPT USER FOR MODIFICATION OF TOOL SET MOD FLAG IF USER MODIFYING TOOL DO UNTIL USER TERMINATES TOOL MODIFICATION PROMPT LIBER FOR MOD DO UNTIL USER TERMINATES CLIRACNT ARM MODIFICATION ### 1.2.4 RDARM Subroutine RDARM is called from BLDARM to read from an unformatted arm data file the data describing a single arm. Routines called by BLDARM can then modify the data. The user is prompted for the name of the arm data file to be modified. The following data are read from it: - Input/output units; - 2) Geometric properties; - Mass properties; - 4) Graphics data; - 5) Actuator data; - 6) Information on special joints. The user has the option of saving or deleting the old data file. ### SUBROUTINE RDARM | | SUBRUUTINE RUNKI | | | | |----------------------------------|-----------------------|------------------------|--|--| | PROMPT FOR NAME OF ARM DATA FILE | | | | | | | OPEN ARM DATA FIL | _E | | | | READ II | VPUT/OUTPUT UNITS | S DATA | | | | READ GEO | DMETRIC PROPERTIE | ES DATA | | | | READ | MASS PROPERTIES | DATA | | | | | READ GRAPHICS DA | TA | | | | | READ ACTUATOR DA | TA | | | | REA | D SPECIAL JOINT | DATA | | | | DISPLAY MESSA | GE THAT ALL DATA HA | S BEEN READ | | | | + | SAVE ARM DATA FILE /F | | | | | DELETE ARM CLOSE AND CLOSE AND | | | | | | CLO
FILE
SAN | DELETE FILE | CLOSE AND
SAVE FILE | | | | RETURN | | | | | | END | | | | | ### 1.2.5 BLDDAT Subroutine BLDDAT provides the user the capability to specify a more detailed physical representation for the links of the robotic arm. Components of the robotic arm system are defined by combinations of geometric primitives. A number of detailed components can be included for the base, each link extension and the tool definitions. The components are simple three-dimensional shapes: the cylinder, cone, rectangular solid, symmetric trapezoid, nonsymmetric trapezoid, triangular beam, data tablet structure, fillet component, or nonplanar entity. Unique subroutines are called to handle loading the graphics object data for the shapes chosen to represent a detailed arm. Additional shapes can be added as required. | SUBROUTINE BLDDAT | |--| | SET PROCESSOR MODE = 1, FOR SYSTEM DEPIRETION CALL SAINIT TO INITIALIZE GRAPHICS DEVICE | | SET IF S = 1 | | CPLL DAME TO ENTITE DETRELED GEORGIEV GRANNES | | M = 0 | | M = M + 1 | | NC ≈ 0
NC = NC + 1 | | ZCHG FLAG = 0 | | PROPT USER FOR COMPONENT TYPE, ISHPE | | DOCASE | | 20072 - 1
20072 - 2 2511772 - 3 20072 - 1 20072 - 0 20072 - 7 20072 - 0 20772 - 0 | | | | COLL CY. | | | | CALL ORIENT TO SPECIFY COMPONENT POS. AND OR. IN LINK | | COORDS. | | SET IFLAG BASED ON ICHNG INPUT FLAG | | DO WHILE CONTROL DIALS ACTIVATED | | CALL DRAW WITH IFLAG TO DRAW NEW OR REPLACE EXISTING COMPONENT | | IFLAG = 2 | | CALL POGET TO STATUS CONTROL DIALS EVENT QUEUE | | PROMPT FOR ICHNG FLAG | | DO UNTIL ICHNG CHANGE CHARENT COMPONENT FLAG 2 | | UNTIL USER TERMINATES COMPONENT DEFINITION FOR LINK CALL DBAS TO ADD CURRENT COMPONENT TO DATA BASE | | OUT BUILD IN ACTUAL COLLEGE CO | | 30 | ORIGINAL PAGE 18 ### 1.2.6 WRTARM Subroutine WRTARM is called from BLDARM to save, in a user-specified file, the data generated when creating or modifying an arm description. The user is prompted for the name of this file and is also given the option of storing a formatted file containing the arm description for later printing. SUBROUTINE WRTARM | SUBRUUTINE MATERIA | | |--|--------| | PROMPT FOR NAME OF FILE TO WRITE ARM DATA 1 | ro | | OPEN FILE | | | WRITE FORMATTED ARM GEOMETRY FILE FOR PRINTING | /F | | PROMPT FOR NAME OF ARM GEOMETRY PRINTOUT FILE | _ | | OPEN FILE | (NOLL) | | WRITE ARM GEOMETRY DESCRIPTION TO FILE | ₹ | | CLOSE AND SAVE FILE | | | WRITE INPUT/OUTPUT UNITS DATA TO FIL | _E | | WRITE ARM GEOMETRY DATA | | | WRITE ARM MASS PROPERTIES | | | WRITE ARM GRAPHICS DATA | | | WRITE ACTUATOR DATA | | | WRITE SPECIAL JOINT DATA | | | DISPLAY MESSAGE THAT FILE WAS WRITTE | EN | | CLOSE AND SAVE FILE | | | RETURN | | | END | | | | | ### 1.2.7 ENVIR Subroutine ENVIR interactively establishes the basic properties of the system environment during system definition. This includes the input/output units, the gravity vector and the system span. | | SUBROUTINE ENVIR | | | |--|--|---|--| | PROMPT USER FOR GRAVITY FLAG, STANDARD
OR INPUT VALUE | | | | | | READ USER RESPONSE | | | | TUSE | R REQUESTED STANDARD
GRAVITY | F | | | .0.0 | PROMPT USER FOR INPUT ACCELERATION OUE TO GRAVITY IN DEFAULT UNITS | | | | GRAV YECTOR | READ USER INPUT GRAVITY VECTOR INTO
GRAV PARAMETER | | | | SET 61 | CALL CYTUNIT GRAY TO CONVERT
TO INTERNAL MATH UNITS | | | | PROMPT USER FOR SYSTEM SPAN IN
DEFAULT UNITS | | | | | READ USER INPUT INTO SYSSPN
PARAMETER | | | | | CALL CYTUNIT TO CONVERT SYSSPN TO
INTERNAL MATH UNITS | | | | | | RETURN | | | | END | | | | ### 1.2.8 RDENVS The subroutine RDENVS is called from BLDSYS if the user wishes to include an environment in the system being created. This routine reads the unformatted environment data file created by the system definition function for the multiarm system. The user is prompted for the name of the data file under which the environment data have been stored. The file is opened and COMMON block ENVTBK loaded from the data file during system creation. The file is closed and saved. ## SUBROUTINE RDENVS | PROMPT FOR NAME OF FILE CONTAINING ENVIRONMENT DATA | |--| | OPEN ENVIRONMENT DATA FILE | | READ INPUT/OUTPUT UNITS DATA | | READ GRAPHICS DATA FOR EACH COMPONENT | | DO UNTIL N = NUMBER OF COMPONENTS IN ENVIRONMENT | | CLOSE FILE AND SAVE | | DISPLAY MESSAGE THAT FILE HAS BEEN
READ AND SAVED | | RETURN | | END | ### 1.2.9 RDARMS Routine RDARMS is called during the total robotic system creation for each of the arms desired for inclusion in the system setup. The sub-routine RDARMS reads the unformatted data file created by the system definition function containing any one arm file. The user is prompted for the name of the data file under which the arm data have been stored. The file is opened and read into the following COMMON blocks: GEOMBK, AMASBK, IOBJBK, TOOLBK, FORCBK, MOTORBK and SPJTBK. ### SUBROUTINE RDARMS | SET PROCESSSOR MODE = 1, FOR SYSTEM DEFINITION | | |---|--| | PROMPT USER FOR FILENAME OF SINGLE ARM FILE TO READ | | | OPEN ARM DATA FILE | | | STORE SYSTEM UNITS IN TEMPORARY ARRAYS | | | READ UNITS COMMON BLOCK INTO SYSTEM COMMON | | | READ GEOMETRY COMMON BLOCK FOR BASE, JTS, AND TOOL INTO SYSTEM COMMON | | | READ MASS PROPERTIES COMMON BLOCK FOR BASE, JTS, AND TOOL INTO
SYSTEM COMMON | | | CONVERT PROPERTIES TO INTERNAL UNITS FOR SLIDING AND ROTATING JTS. | | | PUT TOOL MASS PROPERTIES INTO SYSTEM TOOL COMMON BLOCK | | | READ GRAPHICS DATA COMMON BLOCK INTO SYSTEM COMMON | | | CONVERT ARM SPAN TO INTERNAL UNITS | | | SCALE GRAPHICS OBJECT DATA BY (ARM SPAN / SYSTEM SPAN) | | | READ ACTUATOR DATA COMMON BLOCK INTO SYSTEM COMMON | | | CONVERT ACTUATOR DATA TO INTERNAL UNITS | | | READ SPECIAL JOINT DATA COMMON BLOCK INTO SYSTEM COMMON | | | CLOSE SINGLE ARM DATA FILE | | | REWRITE SYSTEM UNITS INTO SYSTEM UNITS COMMON BLOCK | | | RETURN | | | END | | | | | ORIGINAL PAGE 19 OF POOR QUALITY ### 1.2.10 BASES BASES modifies the base location or orientation when including an arm in a system; it is called from BLDSYS. | SUBROUTINE BASES | | |---|-------------| | SET MODE FLAG = 1 | | | WRITE CURRENT BASE LOCATION VALUE TO TERMINAL | | | PROMPT FOR BASE LOCATION MODIFICATION FLAG | <u> </u> | | INPUT MODIFY FLAG = 2 | | | PROMPT FOR NEW X. Y. E LOCATION OF BASE IN HOALD COORDS | | | READ X. Y. E LOCATION OF BASE INTO AUTLOC PARAMETER | | | WRITE CURRENT BASE ORIENTION VALUE TO TERMINA | | | PROMPT FOR BASE ORIENTATION MODIFICATION FLAG | G | | TNPUT MODIFY FLAG = 2 | <u>/</u> = | | I = 0 | | | DO WHILE I .LT. 3 | | | | | | <u> </u> | | | PROMPT FOR I TH ROTATION SEQUENCE AXIS OF ROTATION | | | READ ROTATION SEQUENCE AXIS OF ROTATION INTO IROT (I) | | | PROMPT FOR I TH ROTATION ANGLE | = | | READ ROTATION ANGLE INTO AUTANG FOR I TH SEQUENCE NUMBER | | | PROMPT FOR USER INPUT TERMINATION | | | DO UNTIL USER TERMINATES ROTATION SEQUENCE INPUT | | | SET JNTSEG MATRIX ELEMENT BASED UPON IROT MATRIX ELEMENTS | | | LOAD TEMP MATRIX WITH CURRENT ORIENTATION MATRIX | | | CALL ROTMAT TO COMPUTE ROTATION MATRIX. TEMP1 CONCATENATE NEW ROT MATRIX (TEMP1) WITH CURRENT ROT MATRIX (TEMP) | | | LOAD ROTATION MATRIX, OR, WITH RESULTING TRANSFORMED MATRIX | | | RETURN | | | END | | ORIGINAL PAGE IS OF POOR QUALITY ### 1.2.11 SETUP Subroutine SETUP calls SETUP2 for each arm in the manipulator system to calculate the positions of all arm components in terms of world coordinates. | | SUBROUTINE SETUP | | | |--------|--|--|--| | Q. | CALL SETUP2 TO CALCULATE ALL
POSITIONS IN WORLD COORDINATES | | | | DO UN' | TIL KARM = NUMBER OF ARMS IN
YSTEM | | | | RETURN | | | | | | END | | | ### 1.2.12 SETUP2 SETUP2 works every increment. It calculates the positions of all links (including base, tool, and any held loads) and transforms link and centroid vectors to world coordinates. The recursive positioning method described in the main text is used. Finally, subroutine JACOB is called to compute the Jacobian for the current position. | | SUBROUTINE SETUP2 | | | | |------|---|-------------|---------------|--| | - | ALL BASPUT TO LOAD BASE LOC. AND ORIENTATION IN
VARIABLES | | | | | | CALL MATMPY TO FIND JOINT N TO JOINT N. (HIJ) | | | | | | CALL MATMPY TO FIND JOINT N TO LINK
VECTOR (HCG) | N C. G. | | | | - | N .LT. NUMBER OF JOINTS +1 (NOT F
EFFECTOR) | T END | F | | | | JOINT IS HINGE OR SWIVEL | F | | | | | CALL CETM AND MATMPY TO GET JOINT N TO N-1 RJL = DATA IN ARITRANS. MATRIX (RJL) | | (NULL) | | | | CALL MATMPY TO GET JOINT N TO WORLD TRANSFORMATION MATRIX | | | | | | UPDATE HIJ FOR SLIDING JOINTS | | | | | | UPDATE POSITION VARIABLE | POS | | | | 00 | UNTIL N = NUMBER OF JOINTS | + 1 | | | | | CALL MATMPY TO GET HCG FOR END EF | FECTOR | | | | CALL | MATMPY TO FIND LOCATION OF END EFF. REF. PT. IN | WORLD COOR. | | | | 7 | ARM IS HOLDING A LOAD OBJE | CT | | | | | ATE LOCATION OF HELD LOAD OBJECT | (NUL | . L .) | | | | MATMPY TO UPDATE ORIENTATION OF HELD LOAD | COBTON | | | | | ALL JACOB TO CALCULATE THE JA | COBTHIA | | | | | RETURN | | | | | | END | | | | ### 1.2.13 HARD_COP Subroutine HARD COP is executed when a hardcopy record of the current Evans and Sutherland display may be desired. This routine queries the user to determine if a hardcopy is desired and runs the appropriate routines to create a picture file for later translation into a hardcopy plot. (VCLR for HARD_COP is not available.) ### 1.2.14 SYSGRAF Subroutine SYSGRAF provides the system definition graphics capability in the system definition function. SYSGRAF displays the environment, load and robotic arm choices for building a robotic system scenario. It takes as input through the calling sequence, the number of arms in the system, a flag indicating the existence of an environment file for the system and a load objects file inclusion indicator. It uses the system span input by the user to scale the graphics picture. IFLAG controls the logical flow in the subroutine. If IFLAG=1, the graphics system is initialized and displayed in the initial condition; if IFLAG=2, the robotic system, loads and environment are displayed; if IFLAG=3, the graphics display is terminated. In the update mode, the environment is constant and therefore not updated. As before, the Evans and Sutherland graphics routines are used to provide all graphic capabilities. | | SUBROUTINE SYSGRAF | | | |----------|---|---------|------------| | | SET PROCESSOR MODE = 1. FOR SYSTEM DEFINITION | | | | | SET SCALE FACTOR. IFACT = 1000. /SYSTEM SPAN | | | | _ | NOT
INITIALIZING GRAPHICS DISPLAY | | | | | CALL COPILS TO STATUS AVAILOR CONTROL COPILS | (NULL) | į | | | SET INTEGER THROUGHTION AND RUTHTION VALUES | | | | <u></u> | OR EACH ARM IN SYSTEM INITIALIZING DISPLAY AND DRAWING FIRST ARM | | | | - | COLL MEDIT TO DETRAINE COMPANY | | | | | SET UP OUTPUT POINT INTO SOMOSING INTO SET UP SEEMINTS | (NULL) | | | | DOTTELTEE ENTENDE GATTO-GEV LIDHTS AND ANGLES CONTROL DELS CORRESPONDE SANTO SCREEN SYNTHEM SYNTH | 1 | 4 1 | | | UPDATING DISPLAY | | • | | 1 | FOR FIRST ARM. CALL DATOUT TO OUTPUT DISPLAY SET UP | | | | | ENVIRONMENT DATA EXISTS AND DRAWING FIRST ARM | | | | <u> </u> | SET VANDER OF CONCRETE IN ENVIR. PROPRETER | | | | 00 FO | REACH COMPONENT IN ENVIR. | (NULL) | | | | LORD EW, COLL RESET POR GRAPHICS PLACE | (14000) | | | | CALL DEDATA TO COMPLAY ENVIRONMENT SET COUNTER FOR LAST ENV. DEJECT ANNAY LOCATION LISED | | | | | LOAD DATA EXISTS | | | | 700 | OR EACH LOAD IN LOAD DEJECTS FILE | | 1 | | + | SET TRANSFORMATION BASED ON LOC. AND ORIENTATION OF LOAD | | | | | SET NUMBER OF COMPONENTS IN LORD PRRAMETER | | | | DO F0 | OR ERCH COMPONENT IN LORG | | | | | LOAD CODU. ARRAY FOR GRAPHICS FLAGS | 2 | 二 ! | | | CALL GROATH TO DISPLAY LOND | _ | ⊋! | | | SET COUNTER FOR LAST LOAD OBJECT HARRY LOCATION USED AT LEAST 1 ROBOTIC ARM EXISTS | | | | <u></u> | | | | | : | SET TRANSFORMATION BASED ON POS. AND ROT. OF BRSE/LINK/TOOL | | 1 ! | | 1 | SET NUMBER OF COMPONENTS IN BASE/LINK/TOOL PARM | | 1 | | 1 | DO FOR EACH COMPONENT IN BASE/LINK/TOOL | | | | 1 | LOAD SYS ARM OBJ. ARRAY FOR GRAPHICS FLAGS | NULL | | | : | CALL DEDATA TO DISPLAY ARM | 2 | | | | SET COUNTER FOR LAST BASE/LINK/TOOL OBJ. ARRAY LOC. USED | | | | 00 | UNTIL BASE. ALL LINKS AND TOOL HAVE BEEN DRAWN | | | | - | CLOSE AND REPLACE SEGMENT | | | | 3 | THE CONTROL COMPLEX | (NULL) | | | | ORL HARD-GOP TO FILCH OUTPUT HARDOOPY OF SEEPLAY ORL HARD-GOP TO TERROPORTE BROWNING | ואטבבז | | | | ARTURN BIO | | | | | BC | | | ORIGINAL PAGE IS OF POOR QUALITY ### 1.2.15 RDLODS RDLODS reads in load data if the user requests that loads be included in the robotic system under construction. The file read is the unformatted load file created by the system definition function. Subroutine RDLODS prompts the user for the name of the file containing load data, and then reads those data into COMMON blocks LGRAFBK and LOADBK during system creation. The load file is scaled from load units to internal system units, closed, and saved. | DATA LOADS DATA FILE EXISTS OPEN LOADS DATA FILE STORE SYSTEM I/O UNITS IN DUMMY VARIABLES READ LOAD OBJECTS INPUT/OUTPUT UNITS DATA READ LOAD MASS PROPERTIES DATA LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO INTERNAL (METRIC) UNITS CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | | NE ROLODS | | | |---|---|--------------|---|--| | OPEN LOADS DATA FILE STORE SYSTEM I/O UNITS IN DUMMY VARIABLES READ LOAD OBJECTS INPUT/OUTPUT UNITS DATA READ LOAD MASS PROPERTIES DATA LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO (NULL) READ LOAD OBJECTS GRAPHICS DATA CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | PROMPT FOR NAME OF FILE CONTAINING LOADS DATA | | | | | STORE SYSTEM I/O UNITS IN DUMMY VARIABLES READ LOAD OBJECTS INPUT/OUTPUT UNITS DATA READ LOAD MASS PROPERTIES DATA LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO INTERNAL (METRIC) UNITS CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | LOADS DATA | FILE EXISTS | F | | | VARIABLES READ LOAD OBJECTS INPUT/OUTPUT UNITS DATA READ LOAD MASS PROPERTIES DATA LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO INTERNAL (METRIC) UNITS CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | OPEN LOADS D | ATA FILE | | | | READ LOAD MASS PROPERTIES DATA LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO INTERNAL (METRIC) UNITS CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | | | | | | LOAD OBJECTS I/O UNITS NOT METRIC CONVERT LOAD VARIABLES TO (NULL) READ LOAD OBJECTS GRAPHICS DATA CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | | | | | | CONVERT LOAD VARIABLES TO (NULL) READ LOAD OBJECTS GRAPHICS DATA CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | READ LOAD MASS PRO | PERTIES DATA | _ | | | CONVERT LOAD VARIABLES TO (NULL) READ LOAD OBJECTS GRAPHICS DATA CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | () | | | | | CLOSE AND SAVE FILE RESTORE SYSTEM I/O UNITS RETURN | | | | | | RESTORE SYSTEM I/O UNITS RETURN | READ LOAD OBJECTS GRAPHICS DATA | | | | | RETURN | CLOSE AND SAVE FILE | | | | | | RESTORE SYSTEM | I/O UNITS | | | | END | R | ETURN | | | | END | | END | | | ### 1.2.16 LOCMOD Subroutine LOCMOD is called from BLDSYS to allow the user to modify the locations and orientations of load objects when building a system. The current location is displayed and then the user is prompted for a new location. The subroutine also displays the transformation matrix for the current orientation of the load object and prompts the user for a sequence of rotation axes and angles that define a change in orientation. ROTMAT is called to calculate the transformation matrix from the user input, and MATMPY combines this new transformation matrix with the old one. SUBROUTINE LOCMOD DISPLAY CURRENT LOCATION OF LOAD OBJECT PROMPT USER FOR AND READ IN NEW LOAD OBJECT LOCATION DISPLAY TRANSFORMATION MATRIX FOR CURRENT ORIENTATION OF LOAD OBJECT MODIFY ORIENTATION USER INPUT OF A ROTATION AXIS USER INPUT OF ROTATION ANGLE DO UNTIL USER STOP FLAG OR 3 ROTATIONS CALL ROTMAT TO CALCULATE NEW TRANSFORMATION MATRIX CALL MATMPY TO COMBINE OLD AND NEW TRANSFORMATION MATRICES RETURN END ### 1.2.17 WRTSYS The subroutine WRTSYS writes the unformatted data file created by the system definition function containing the contents of pertinent COMMON blocks defining the robotic system: GEOMBK, AMASBK, IOBJBK, ENVTBK, LOADBK, TOOLBK, UNITBK, FORCBK, MOTORBK, SPJTBK and LGRAFBL. ### SUBROUTINE WRTSYS | SET PROCESSOR MODE - 1. FOR SYSTEM DEFINITION | $\overline{}$ | |---|-----------------| | PROMPT USER FOR FILENAME OF SYSTEM DATA FILE TO WRITE | _ | | OPEN SYSTEM DATA FILE | \neg | | WRITE UNITS INTO SYSTEM COMMON | $\neg \uparrow$ | | KARM, ARM COUNTER, = 0 | | | DO WHILE KARM .LT. NARM (TOTAL NUMBER ARMS) | | | KARM = KARM + 1 | i | | WRITE GEOMETRY PROPERTIES PARAMETERS FOR KARM INTO SYSTEM COMMON | 1 | | WRITE MASS PROPERTIES PARAMETERS FOR KARM INTO SYSTEM COMMON | 1 | | WRITE ACTUATOR DATA PARAMETERS FOR KARM INTO SYSTEM COMMON | Ī | | WRITE SPECIAL JOINT DATA PARAMETERS FOR KARM INTO SYSTEM COMMON | | | WRITE GRAPHICS DATA FOR EACH ARM INTO SYSTEM COMMON | | | WRITE ENVIRONMENT DATA PARAMETERS INTO SYSTEM COMMON | | | WRITE LOAD OBJECTS DATA PARAMETERS FOR EACH LOAD INTO SYSTEM COMMON | | | WRITE TOOL DATA PARAMETERS FOR EACH ARM INTO SYSTEM COMMON | | | WRITE LORD OBJECTS GRAPHICS DATA FOR EACH LORD INTO SYSTEM COMMON | 1 | | CLOSE SYSTEM DATA FILE | | | RETURN | | | END | | | | | ### 1.2.18 RDENV The subroutine RDENV reads an unformatted environment data file during the system definition function. The content of the file is the pertinent COMMON block defining an environment for the robotic system. The user is prompted for the file name from which the file is to be read. ## SUBROUTINE RDENV PROMPT USER FOR FILENAME OF ENVIRONMENT FILE TO READ OPEN ENVIRONMENT DATA FILE READ UNITS COMMON BLOCK READ ENVIRONMENT GRAPHICS DATA COMMON BLOCK CLOSE ENVIRONMENT DATA FILE RETURN END ### 1.2.19 DRWENV DRWENV is called within the system definition function from BLDENV to provide graphics display during the generation of detailed environment graphics representations. It is called to display each successive environment component as it is defined. SUBROUTINE DRWENY SET PROCESSOR MODE = 1. FOR SYSTEM DEFINITION INITIALIZING PROMPT USER FOR ENVIRONMENT SPAN (NULL) SET SCALE FACTOR. IFACT = 1000. /ENVIR. SPAN INITIALIZING DISPLAY BOULAY HOLTATOR DAR HOLTALBANAT RESIDE ORS SET PICTURE PROCESSOR TRANS. TO IDENTITY WINDOW BOUNDARIES CALL DIALS TO STATUS ANALOG CONTROL DIALS MET CUPRENT INTERER TRANSLATION AND ROT. VALUES DRAWING REPLACING COMPONENT OR SET WINDOW BOUNDARIES SET CURRENT INTEGER TRANSLATION AND ROT. SET NUMBER OF COMPONENTS IN ENVIR. PARAMETER DO FOR ALL COMPONENTS BEFORE CURRENT COMP. SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. CALL D3DATA TO DISPLAY COMPONENT SET COUNTER FOR LAST ENV. OBJECT ARRAY LOCATION USED SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. CALL D3DATA TO DISPLAY COMPONENT SET COUNTER FOR LAST ENV. OBJECT ARRAY LOCATION USED CLOSE AND REPLACE SEGMENT > RETURN END ### 1.2.20 WRTENV Subroutine WRTENV writes an unformatted environment data file during the system definition function. The content of the file is the pertinent COMMON block defining an environment. ### SUBROUTINE WRTENY | PROMPT USER FOR FILENAME OF | |---| | ENVIRONMENT FILE TO WRITE | | OPEN ENVIRONMENT DATA FILE | | WRITE UNITS COMMON BLOCK | | WRITE ENVIRONMENT GRAPHICS DATA
COMMON BLOCK | | CLOSE ENVIRONMENT DATA FILE | | RETURN | | END | ### 1.2.21 RDLOAD The subroutine RDLOAD reads an unformatted load objects data file during the system definition function. The contents of the file are the pertinent COMMON blocks defining a load file for the robotic system. The user is prompted for the file name from which the file is to be read. | SUBROUTINE RDLOAD | |--| | PROMPT USER FOR FILENAME OF LOAD
OBJECTS FILE TO READ | | OPEN LOAD OBJECTS DATA FILE | | READ UNITS COMMON BLOCK
 | READ LOAD OBJECTS MASS PROPERTIES
COMMON BLOCK | | READ LOAD OBJECTS GRAPHICS DATA
COMMON BLOCK | | CLOSE LOAD OBJECTS DATA FILE | | RETURN | | END | ### 1.2.22 LOAD Subroutine LOAD is called during the BLDLOD option of INITDRVR. It allows the user to create and define the mass properties of one or more load objects. If a file of load object data already exists, this subroutine may be used to modify portions of those data. The load parameters for which the user is prompted are listed: - Location and orientation with respect to the world coordinate system; - 2) Length and radius; - 3) Center of mass; - 4) Mass; - 5) Inertia distribution; - 6) Mass and location of any point masses included. ORIGINAL PAGE IS OF POOR QUALITY ### 1.2.23 TLDMAS Subroutine TLDMAS is called from BLDLOD to add the effects of point masses included in a load object. Variables for total mass, centroid location, and rotary inertia are initialized with the values for the simple load object. If point masses are included, ADDMAS is called to calculate new values for these variables that include the point mass effects. ### 1.2.24 DRWLOD DRWLOD is called within the system definition function from BLDLOD to provide graphics display during the generation of a detailed load objects file. It is called to display each successive load object component as it is defined. SUBROUTINE DRWLOD 1. FOR SYSTEM DEFINITION SET PROCESSOR MODE = INITIALIZING (NULL) PROMPT USER FOR LOAD OBJECTS SPAN SCALE FACTOR. IFACT = 1000. /LOAD SPAN INITIALIZING DISPLAY SET PICTURE PROCESSOR TRANS. TO IDENTITY ZERO INTEGER TRANSLATION AND ROTATION VALUES CALL DIALS TO STATUS ANALOG CONTROL DIALS SET CURRENT INTEGER TRANSLATION AND ROT. VALUES DRAWING OR REPLACING COMPONENT SET TRANSFORMATION BASED ON LOC. AND ORIENTATION OF LOAD SET WINDOW BOUNDARIES SET CURRENT INTEGER TRANSLATION AND ROT. DRAW COLOR COORDINATED AXES SYSTEM (RED-X, WHIT-Y, BLU-Z) SET NUMBER OF COMPONENTS IN LOAD PARAMETER DO FOR ALL COMPONENTS BEFORE CURRENT COMP. SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. CALL DEDATA TO DISPLAY COMPONENT SET COUNTER FOR LAST LOAD OBJECT ARRAY LOCATION USED SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. DISPLAY COMPONENT D3DATA TO SET COUNTER FOR LAST LORD OBJECT ARRAY LOCATION USED REPLACE SEGMENT CLOSE AND RETURN END > ORIGINAL PAGE 18 OF POOR QUALITY. ### 1.2.25 WRTLOD Subroutine WRTLOD writes the unformatted load objects data file during the system definition function. The contents of the file are the pertinent COMMON blocks defining the mass properties and graphics of the loads for a system. # SUBROUTINE WRTLOD PROMPT USER FOR FILENAME OF LOAD OBJECTS FILE TO WRITE OPEN LOAD OBJECTS DATA FILE WRITE UNITS COMMON BLOCK WRITE LOAD OBJECTS MASS PROPERTIES COMMON BLOCK WRITE LOAD OBJECTS GRAPHICS DATA COMMON BLOCK CLOSE LOAD OBJECTS DATA FILE RETURN END ### 1.3.1 GRINIT For building an environment, simple arm, detailed arm, or loads with graphics, routine GRINIT initializes the E&S display, extended switches/lights, and analog control dials, and draws the graphics display border. Working from the input flag IFLAG, the type heading of the general display is chosen, either simple cylinder, detailed geometry, environment or load. The graphics segments are opened and the title for the system definition function driver currently under execution is output. SUBROUTINE GRINIT CALL MPINIT TO INITIALIZE GRAPHICS SYSTEM INITIALIZE EXTENDED FUNCTION KEY SWITCHES INITIALIZE EXTENDED FUNCTION KEY LIGHTS INITIALIZE ANALOG CONTROL DIALS INITIALIZE EVENT QUEUE DRAW GRAPHICS DISPLAY BORDER OUTPUT GRAPHICS DISPLAY TITLE OUTPUT MARTIN MARIETTA COMPANY LOGO TRANSFER INITIAL READINGS OF CONTROL DIALS FROM DEVICE QUEUE RETURN END ### 1.3.2 SPAN The manipulator arm span is requested as input from the user during initial creation of simple cylinder arm data; modification of the ARMSPN value is also allowed through a call to SPAN during the CREATARM modification mode. | SUBROUTIN | E SPAN | | | | | | |--|------------|--------|---|--|--|--| | ERROR COL | DE = 0 | | | | | | | SYSTEM MODIFICAT | | 3 IS | F | | | | | PROMPT FOR SPAN VALUE MODIFICATION FLAG | | (NULL) | | | | | | T INPUT MODIFY FL | _AG .NE. | 1 | F | | | | | PROMPT FOR NEW SPAN. OR REACH. OF ARM (NULL) | | | | | | | | READ SPAN INTO ARMSPN PARAMETER | | | | | | | | RETU | JRN | | | | | | | EN | 1 D | | | | | | ### 1.3.3 BASE Subroutine BASE is called within the system definition function during definition or modification of the simple cylinder arm or detailed arm geometry file. The purpose of subroutine BASE is to provide the input of the robotic base position, orientation, and physical dimensions (radius of base, endpoints and number of sides), and to load these values into COMMON blocks. | | | | SUBROUTINE
SET MODE FLA | | ASE
1 | | | | | |------------|---|--------|--|----|---|--|----------------------|-----------|---------------| | | | | <u> </u> | | | T | | | | | | | | ZERO ROTATION SEQUENCE
INPUT MODIFY F | | = 1 | | | | | | Ŧ | | | ROMPT FOR BASE MODIFICATION | | | 0 | | | | | ŀ | | | READ MODIFICATION CATEG | | DESIRED | | | | | | ļ | DO CASE | | MODIFY CATEGORY | | | | | | | | | DO CALLE | | DOCASE | | | | | | بيا | | | BRSE
LOCATION | POTET: | ION SEGUENCE AND ROTATION ANGLES | | POINTS | ************************************** | | | YALUE | | | Z
IN | | I = 0 | | 5. 05
 | E a | JIUS
BASE | | 田田 | | | OR X.Y,
OF BASE
COORDS | | DO WHILE I .LT. 3 | 1 | ROMPT FOR ENDPOINTS
BASE IN BASE COORDS.
ALONG X-AXIS | PROMPT
FOR | RADIUS
OF BASE | | PARAMETER | | | 문 유 의 | | I = I + 1 | | S END
SASE
5 X-1 | | | | | | | OMPT F
TTTON
WORLD | | PROMPT FOR I TH ROTATION
SEQUENCE AXIS OF ROTATION | | I FOR I | READ
RADIUS | ALKRAD
MATRIX | | - BASE | | | PROMPT
LOCATION
WORLD | | READ ROTATION SECUENCE AXIS OF ROTATION INTO IROT (I) | | PROMPT
BASE
P | | ₹ 5 | \exists | 霊 | | | 8 | | PROMPT FOR I TH
ROTATION ANGLE | | | £ 8 | 是 3 | | 色 | | ļ | CATTON
AJTLOC
TER | | READ ROTATION ANGLE INTO
AJTANG FOR I TH SEQUENCE
NUMBER | | ENDPOINTS
NOPTS ARRAY | 1 | SIDES F
BASE | | USER | | | Y, Z LOCATION
INTO AJTLOC
PARAMETER | | PROMPT FOR USER INPUT TERMINATION | | D ENDPOJ
ENDPTS | PROMPT | 211 | | | | | · | | UNTIL USER TERMINATES
ATION SEQUENCE INPUT | | | 3 04 | SIDES INTO
NSDLNK | | PROMPT | | | READ X, Y. Z
BASE IN
PARF | SET . | UNTSEQ (1) MATRIX ELEMENT BASED
UPON IROT MATRIX ELEMENTS | | READ
INTO E | READ
NUMBER OF | DES IN | | | | | | CALL | MATRIX, OR | TE | | | NE Y | J | | | 00 | UNTIL MO | DIFI | CATION MODE DESIRED IS TO | | | | | | | | — — | | | END | | | | | | | ### 1.3.4 OBJECT Subroutine OBJECT creates simple cylinder graphics data used by the graphics package to draw the robotic arm during the system definition function. The data created in OBJECT are stored in COMMON block IARMOBJ, and represent a right circular cylinder of the specified size for each system component (the base, each link and the tool). It is called for generation of each of these components in turn. SUBROUTINE OBJECT SET ERROR CODE FLAG - 0 SCALING FACTOR, IFACT, = 1000. /ARM SPAN VALUE DOCASE INPUT JOINT/LINK COUNTER. IN. SET COUNTER FOR LAST LOCATION USED IN OBJECT RARRY, ICHTRAM. = 0 INTITAL CREATION OF OBJECT ARRENY DATR SET MUNICER OF CONFONENTS IN CURRENT LIDEK ARRAY ELEMENT = 1 F SET DEJECT PARKY DATA START LOCATION BLEMENT, NETRON, as 1 CALCULATE NUMBER OF LINES TO DRAW SET COUNTER FOR LAST LOC USED IN OBJECT FRARM, ICHTRAM, = NSTRAM-1 SET NUMBER OF COMPONENTS IN SET LINE DARWING MODE FLAGS FOR CONNECTING SEQUENTIAL POINTS LOAD ARM DBJECT ARRAY, IRRNOBJES: HITH NUMBER LINES TO SET OBJECT ARRAY DATA RAT LOCATION ELEMENT, NSTAPM, = ICNTARM+1 LOFO IRRNOSU (2) FNO IRRNOSU (3) KETH LINE DRAKENG MODE FLAGS INCREMENT ICNTARM BY COMPUTE DELTA ANGLE FOR EACH SIDE OF THE SIMPLE CYLINDER LOAD IARMOBJ CYLINDER END ELEMENTS FOR SET ANGLE OFFSET PARAMETER CONNECTING SCALE LINK RADIUS BY SEQUENTIAL POINTS DO FOR EACH CYLINDER END CIRCLE LORD IRRMOBJ CYLINDER SIDE ELMTS. FOR SET X = ENDPTS SCALED BY IFACT ELMTS. FOR DO FOR EACH VERTEX OF END CIRCLE OF CYLINDER ALTERNATING COMPUTE Y VALUE OF POINT AS RADIUS*COS (ANGLE SUBTENDED) POINTS INCREMENT COMPUTE E VALUE OF POINT AS RADIUS+SIN (ANGLE SUSTENDED) ICNTARM AND LORD IRRHOBL ELEMENTS ICNTRING 1 -- ICNTRINGS. HITH X, Y, E VRLUES LORD IRRHOBU ELEMENTS FOR BASE SIDES CONNECTING ALTERNATING POINTS INDEX VALUE FOR LOC. OF NEXT ARRAY COMPONENT RETURN END OF POOR QUALITY ### 1.3.5 GRAPH If the graphics are initiated during the simple single arm creation or modification, subroutine GRAPH provides the graphics capability for the simple cylinder representation of the robotic manipulator. GRAPH displays each base, joint/link combination and tool as they are defined. Graphics during the modification mode is handled with calling arguments input to GRAPH; appropriate deletions, additions and changes to the links are visually depicted. GRAPH provides only the simplified robotic arm definition display. | | SUBROUTINE GRAPH | | |-------------|--|---------------| | | SET PROCESSOR MODE - 1. FOR SYSTEM DEFINITION | | | | SET SCALE FACTOR. IFACT - 1000. /ARM SPAN | | | | SET PICTURE PROCESSOR TRANS, TO IDENTITY | | | | CALL DIALS TO STATUS ANALOG CONTROL DIALS | | | | SET INTEGER TRANSLATION AND ROTATION VALUES | | | | DISPLAY HINDOH SPAN - SCALED ARM SPAN | | | | SET WINDOW BOUNDARIES | | | | SET CURRENT PICTURE PROCESSOR TRANSFORMATION | | | | SCALE BASE LOCATION BY IFACT AND LOAD INTO INTEGER ARRAY SET UP PICTURE
PROCESSOR ROTATION MATRIX FOR BASE | | | | SET NUMBER OF COMPONENTS IN BASE PARAMETER | | | | | | | <u> </u> | OR EACH COMPONENT IN BASE | \Rightarrow | | | COL MININ TO CASHAN FIRE | | | | SET COUNTER FOR LIGHT FIRS GRUENT LOOMTOON USED | | | | SCALE JT. LOCATION BY IFACT AND LOAD INTO INTEGER ARRAY | | | | CALL TTRAN FOR PICTURE PROCESSOR TRANSFORMATION MATRIX | | | | EXTRACT OFFSET JT. ANG. FROM JOINT VARIABLE ARRAY | | | | CALL TROTX OR -Y WITH JT. ANG. TO ROTATE TRANSFORMATION | | | | EXTRACT ROTATION AXES USED IN ORIENTING. FROM JOINT SEGUENCE ARRAY | | | | EYTROCT X. Y. Z ROT. ANGLES USED IN ORIENTING. FROM JT. ANGLE HRAMY | | | | CALL TROTX -Y OR -Z WITH INTEGER ANG. TO ROTATE TRANSFORMATION | | | | SET NUMBER OF COMPONENTS IN LINK PARAMETER | | | | DO FOR EACH COMPONENT IN LINK | | | | SET START LOCATION IN ARM OBJECT ARRAY FOR CURRENT COMPONENT | | | | LOAD ARM OBJ. ARRAY FOR GRAPHICS FLAGS | | | | LCAD ARM OBJ. ARRAY FOR SEQUENTIAL POINTS | | | | LOAD ARM OBJ. ARRAY FOR ALTERNATING POINTS | | | | CALL DEPATA TO DISPLAY LINK | | | | SET COUNTER FOR LAST ARM OBJECT ARRAY LOCATION USED | | | oo 1 | NITT OLL EXTENTING I TIKS HAVE BEEN DRAHN | | | | SORLE TOD. LOCATION BY SPREY AND LONG SHIPSON RESERV. BET UP PROTUBE PROCESSON RETERIOR FOR TOOL. | | | | SET UP NAMED OF CO-POWENTS IN TOOL PROPERTED | | | | OR BRISH COMPONENT IN TOOL | | | | CALL DESCRIPT TO DESCRIPT TOOL | | | | SECT COUNTIES FOR CAST AND COLUCT STARTY LOCATION LINED | <u> </u> | | | | | ORIGINAL PAGE IS OF POOR QUALITY ### 1.3.6 DIALS DIALS is called to scale the Evans and Sutherland analog control dials values read during camera perspective changes via the extended E&S dials. The values are scaled to integers between -32767 and +32767. ### 1.3.7 JOINT For JOINT, the user inputs joint type, joint location as Cartesian coordinates in terms of the coordinate system of the previous joint (or base, if the current joint is joint 1), joint orientation as a rotation sequence of axes and corresponding angles with respect to the previous joint coordinate system (or base, if joint 1), and initial joint state (initial angle for hinge or swivel, or initial length for sliding joints). The x-axis of a joint coordinate system is directed along the centerline of the link between joint i and joint i+1 (or end-effector if the current joint is the final joint in the system). JOINT is called by CREATARM during initial creation or modification of arm data. | | | | SET MODE FL
SET ERROR CODE
SERO ROTATION SEQUENCE | FLAG | - 0 | | | | |----------------------------------|--|----------|---|-------|---|---|-----|---| | | | | THRUT MODIFY | FLAG | - 1 | | | | | | | PROM | ET FOR JOINT MODIFIC | ATION | V DESIRED | | | | | | | REF | | GORY | DESIRED | | | | | DO CASE | IDOM NO | FY CA | TEGORY | | | | | | | | | | DOCASE | Ξ | | | | | | JOINT | JOSEPH | ROTE | ATION SEQUENCE AND ROTATION ANGLES | | | JOSEPH THROUGH OR RATE
HOLL /HERL LINETS | / | | | | | | | | 1.1 | PROMPT FOR | | | | SKITYE | | | IR = 0 | | PT FOR
PL VALUE
CURRENT
VARIABLE | TRAVEL | | | | | | | O WHILE IR | | | MIN./MAX.
LIMITS | | | | 골돌 | 28 | | LT. 3 | | | LTMT:2 | - 1 | | | 1000 | 28 | - | <u></u> | 7 | | RERO TRAVEL | | | | OF KIDICE,
JOINT TYPE | FOR X.Y.Z LOCATION OF
IN PREYTOUS JT. COURDS | | IR = IR + 1 | 1 | PROMPT FOR
INITIAL VALUE
FOR CURRENT
JOINT VARIFIBLE | LIMIT VALUES
INTO TRYLAT FOR | | | | | 1 2 S | <u> </u> | PROMPT FOR IR TH | | A B JOINT I | T P JOENT E | | | | FOR CHILLE | 38 | | PROMPT FOR IR TH
ROTATION SEQUENCE | 1 | | | - ! | | | <u> </u> | 黨星 | L | ROTATION SEQUENCE
AXIS OF ROTATION | 4 | 품용단 | CONVERT LIMIT | | | | PROMPT FUR CHRICE
OR SLIDTING | JOINT INTO PROMPT FOR X, Y, Z
ENT IN PREVIOUS | • | | | £ 2 8 | DEGREES TO
RADIANS | | | | <u>8</u> | | F | PROMPT FOR IR TH | | REND INITIAL
GROTATING J
ENGTH ISLIDI | PROMPT FOR | ו≘ו | | | 1 | | | ROTATION ANGLE | | # E | PROMPT FOR | | | | TYPE
P (I) | Ξ | F | EAD ROTATION ANGLE |] | REND I | LIMIT | | | | | 8 5 | 1 1 | INTO AUTANG FOR IR
TH SEQUENCE NUMBER | | | | _ ! | | | JOINT TYP
JNTTYP (I) | # E | F | PROMPT FOR USER | 7 | -1 °C | READ RATE | | | | JOINT | <u> </u> | 2 | INPUT TERMINATION | | INITIAL ES ANGLES RI FROM | MAX. LIMIT | 1 | ĺ | | | 貫豆 | | NTIL USER TERMINATES | | | | | 1 | | | | ROTAT | | | ! T @ S | | - | ĺ | | | Y, Z LOCATION OF JOI
RJILOC (I+1) ELENENI | <u> </u> | | | | 361 111 | 1 | | | READ
INTO | >; | - | Willest Babelle | | IN THE PARTY. | - RATE | 1 | | | | | CALL | ROTMAT TO COMPUTE
TATION MATRIX, OR | Ē | | MAX. LIMIT | | | ORIGINAL FACE IS' OF POOR QUALITY ### 1.3.8 ACTUATOR ACTUATOR allows the user to define or modify the COMMON blocks defining actuator properties for the arm by interactively prompting for actuator parameter values or by reading a previously constructed file of actuator parameter values. The user can opt for no actuator definition if desired. | | POSTEY SWINGSW | MOST A | - | eryr reside
erfon iesos
erriger err | 70077204 CE | | | | | | | | |---------------|---|-------------------------------------|-------------------------------|---|-------------------|-----------------|--------------------|----------------|-----------------|---------------------|-----------------------------|---| | А | JATOR EXISTANCE
NO DEFINITION
METHOD | | .le | DOCASE
E | | HETTER BESTEA | EXTENSE
EXTENSE | | | ACCUSANCE OF STREET | F GHECTIVE NATURES DESCRIPE | / | | FOR CLUSTERS | DOCASE READING A FILE OF ACTUATOR PRARMETER VALUES | | | IFIER GRIN | CONSTRN | E INERTIA | RESISTANCI | INDUCTRNC | FRIC COEFF | FRIC COEFF | DAMPING COEF | | | PARAMETERS | READ FILENAME INQUIRE ABOUT EXISTANCE OF FILE T MARKET (NULL) | RS INTERACTIVELY
ACTUATOR TORQUE | FOR AND READ MOTOR GEAR RATIO | ACTUATOR AMPLI | ACTUATOR BACK EMF | MOTOR EFFECTIVE | MINDING | MINDING | COULOMB | ACTUATOR STATIC F | VISCOUS | | | TURTOR PA | INCREMENT IK | PARAMETE
10 READ | PROMPT FOR AND READ | AND READ AC | READ | AND READ NO | AND READ MOTOR | AND READ MOTOR | D READ ACTUATOR | READ | READ ACTUATOR | | | \mathcal{H} | USDAY (IL) = 1 T IJ = 1 F | 4 = = | E | FOR A | FOR AND | FOR A | FOR A | FOR A | FOR AND | FOR AND | FOR PND | | | ZER(| | | | PROMPT | ### 1.3.9 LINK In the create mode of LINK, the user is prompted for link endpoints in coordinates along the x-axis, link radius, the location of center of mass as the Cartesian coordinates of the center of gravity in the coordinate system of the joint at the "base" end of the link, link mass and inertia matrix relative to the centroid and the number of sides for the desired simple cylinder. ORIGINAL PAGE IS OF POOR QUALITY ### 1.3.10 DEFSPJT This routine interactively establishes the number, type and location of "special joints." These are joints for which a constraint is placed on the relative joint displacements. ### SUBROUTINE DEFSPUT PROMPT FOR NSPJT - THE NUMBER OF SPECIAL JOINTS IN THE ARM DO FOR EACH SPECIAL JOINT PROMPT FOR TYPE OF SPECIAL JOINT AND SET ISPTYP PROMPT FOR WHICH JOINT OF ARM THE SPECIAL JOINT IS AND SET NJTSP ### 1.3.11 TOOLJT Subroutine TOOLJT is called by CREATARM to interactively define or modify the geometry properties of the manipulator end-effector. The data for which the user is prompted include: - Location of tool with respect to final link; - 2) Orientation of tool with respect to final link. The orientation data are input as a sequence of rotations about coordinate axes and ROTMAT is called to compute the corresponding rotation matrix. | | SUBROUTINE TOOLJT | | | | | | | | |---|---|---|--|--|--|--|--|--| | | INITIALIZE ROTATION SEQUENCE (IROT) TO ZERO INDICATING NO ROTATIONS | | | | | | | | | 7 | MODIFYING PREVIOUS DATA | | | | | | | | | | CATEGORY
IONS FOR | SUCCESSIVELY PROMPT FOR X, Y, AND Z LOCATION OF TOOL WITH RESPECT TO PRECEDING LINK | | | | | | | | | N C | IR = 0 | | | | | | | | | 77 IOI
5/RC
7Y OI | IR = IR+1 | | | | | | | | | MODIFICATION CATE
M INPUTS/ACTIONS
CATEGORY ONLY | ENTER IROT (IR) - COORDINATE AXIS
FOR ROTATION | | | | | | | | | FOR
RFOR
THRT | ENTER AJTANG (IR) — ANGLE OF
ROTATION
ABOUT THIS AXIS | | | | | | | | | PROMPT
RND PE | PROMPT FOR USER TERMINATION | | | | | | | | | | | | | | | | | | | UNTIL
ER
MINAT | SET JNTSEQ = IROT (1) IROT (2) IROT (3) | | | | | | | | | DO UNTIL
USER
Terminates | CALL ROTMAT TO COMPUTE ROTATION MATRIX CORRESPONDING TO THIS ROTATION SEQUENCE | | | | | | | ### 1.3.12 TOOLLK Subroutine TOOLLK is called by CREATARM to interactively define or modify the mass and graphics properties of the manipulator end-effector. The data for which the user is prompted include: - 1) Endpoints for cylinder representation; - 2) Radius of cylinder; - 3) Number of sides of cylinder; - 4) Center of mass of end-effector; - 5) Mass; - 6) Inertia distribution; - 7) Location and mass of point masses. When modifying existing data, the user has the option of which categories to modify. ### 1.3.13 TOTMAS Routine TOTMAS combines individual components of each link's contributions (e.g., link mass, point masses) to obtain a total mass distribution for the joint/link combinations and tool during robot arm creation. Variables for the total mass, centroid location, and inertia distribution are initialized with the values from the simple link. If point masses are included, ADDMAS is called to add the effects of these additional terms. | SUBROUTINE TOTMAS | | | | | | | | |
---|---|--------|--|--|--|--|--|--| | INITIALIZE TOTAL MASS, C.G., AND INERTIA VARIABLES WITH LINK DATA | | | | | | | | | | NUMBER OF POINT MASSES FOR CURRENT LINK . GT. 0 | | | | | | | | | | | L ADDMAS TO
RPORATE POINT
MASS DATA | (NULL) | | | | | | | | DO UNTIL IP = NUMBER OF POINT MASSES FOR CURRENT LINK | | | | | | | | | | DO UNTIL N = NUMBER OF LINKS IN ARM | | | | | | | | | | RETURN | | | | | | | | | | | END | | | | | | | | ### 1.3.14 ADDMAS Subroutine ADDMAS combines the mass properties of two objects to obtain composite values for the mass, centroid location, and inertia distribution. ADDMAS calls ADDMAS2 to perform the computations. ADDMAS then loads the results into the first object's mass property variables. ### SUBROUTINE ADDMAS | CALL ADDMAS2 FOR COMPOSITE INERTIA
AND PUT IN TEMP VARIABLES | | | | | | | |---|--|--|--|--|--|--| | PUT MASS RESULTS INTO MASS OF BODY 1 | | | | | | | | PUT C.G. RESULTS INTO C.G. OF BODY 1 | | | | | | | | PUT INERTIA MATRIX INTO INERTIA
MATRIX OF BODY 1 | | | | | | | | RETURN | | | | | | | | END | | | | | | | ## 1.3.15 ADDMAS2 ADDMAS2 calculates the composite mass properties of two rigid bodies joined together. The mass, centroid location, and inertia matrix for the composite body are returned as results. SUBROUTINE ADDMAS2 | SUBRUCTINE ADDMASE | |--| | TOTAL MASS = MASS OF BODY 1 + MASS
OF BODY 2 | | COMPOSITE CENTROID = (MASS 1 * CG
1 + MASS 2 * CG 2) / TOTAL MASS | | R1 = CG 1 - COMPOSITE CENTROID | | R2 = CG 2 - COMPOSITE CENTROID | | CALL RCICR FOR R1 SQUARED MATRIX (R1SQ) USED TO FIND COMPOSITE INERTIA | | CALL RCICR FOR R2 SQUARED MATRIX (R2SQ) USED TO FIND COMPOSITE INERTIA | | COMPOSITE INERTIA = AIN1 + AIN2 + (MASS 1 * R1SQ + MASS 2 * R2SQ) | | RETURN | | END | | | ## 1.3.16 RCICR Subroutine RCICR is called by ADDMAS2 to set up the inertia matrix corresponding to a point mass displaced from the body centroid. This inertia matrix forms one component of the inertia distribution for the composite body. | | SUBROUTINE RCICR | |----|---| | | TR = 0.0 | | | INCREMENT I | | | INCREMENT J . | | | R SQUARED MATRIX ELEMENT, (RSQ(I,J)) = -R(I) * R(J) | | | DQ UNTIL J = 3 | | | TR = TR - RSQ(I, I) | | | UNTIL I = 3 | | | INCREMENT I | | | DIAGONAL ELEMENT, RSQ(I,I) = RSQ(I,I)
+ TR | | DC | UNTIL I = 3 | | | RETURN | | | END | # 1.3.17 GRTERM GRTERM is called to terminate the Evans and Sutherland device processor display unit. It calls MPSTOP to terminate the multi-picture processor display unit graphics. | SUBROUTINE GRTERM | |---| | CALL MPSTOP TO TERMINATE GRAPHICS
SYSTEM | | RETURN | | END | ### 1.3.18 BASPUT Subroutine BASPUT is called from subroutine SETUP2 during position calculations for the manipulator. This subroutine takes the position and orientation of the base of each arm (with respect to the world coordinate system) and loads these data into the arrays POS and ROT. | | | SUBROUTINE BASPUT | |----|-----|--| | | | PUT ARM BASE LOCATION IN ARRAY
POS | | | | PUT ARM BASE ORIENTATION IN
ARRAY ROT | | | | DO UNTIL J = 3 | | | סִכ | UNTIL I = 3 | | DC |) L | INTIL KARM = NUMBER OF ARMS | | | - | RETURN | | | | END | ### 1.3.19 JACOB Subroutine JACOB sets up the Jacobian matrix that will later be used to solve for individual joint velocities for each arm given the end effector velocity. This subroutine uses end-effector position and joint to world transformation matrices to determine the entries of the Jacobian as described in a previous section. The result is a 6xN matrix for each arm. SUBROUTINE JACOB | SUBRUUTINE OF | | | |--|--|--| | CALL MATMPY TO PUT REF POINT VECTOR IN 1 | WORLD COORDINATES | | | ADD VECTOR FROM WORLD ORIGIN TO END | EFFECTOR ORIGIN | | | FIND JOINT AXIS OF | ROTATION | | | JOINT IS HINGE OR | SWIVEL F | | | FIND DIRECTION COSINES OF JOINT
AXIS W. R. T. WORLD COOR. (A (9)) | RJACOB (1, JT) =
ROT (1, 1, JT, KARM) | | | CALL CRPD TO FIND RW = A X (VECTOR FROM END EFF. REF. PT. TO JOINT) | RJACOB (2, JT) =
ROT (2, 1, JT, KARM) | | | RJACOB (1, JT) = RW (1) | RU1 (2, 1, 31, KARM)
- RJACOB (3, JT) = | | | RJACOB (2, JT) = RW (2) | ROT (3. 1. JT. KARM) | | | RJACOB (3, JT) = RW (3) | RJACOB (4, JT)
= 0.0 | | | RJACOB (4. JT) = $A(1)$ | RUACOB (5, UT) | | | RJACOB (5, JT) = A (2) | = 0.0 | | | RJACOB (6, JT) = A (3) | = 0.0 | | | DO UNTIL JT = NUMBER OF JO | INTS IN ARM | | | RETURN | | | | END | | | ### 1.3.20 DATOUT DATOUT is responsible for the data output in the columns set up by subroutine FORM of the E&S robotic simulation display. It includs the current simulation time, joint travel angles and percent of the maximum traveled for each joint. DATOUT has provisions for only two arms. | SUBROUTINE DATOUT | | | |--|---------------------------------------|----| | OPEN A GRAPHICS SEGMENT | | | | INITIALIZE GRAPHICS LINE GENERATOR BLINK CAPABILITY | | | | SAVE CURRENT PICTURE PROCESSOR TRANSFORMATION ON STACK | | | | OUTPUT CURRENT SIMULATION PROCESSING TIME | , | | | DO FOR EACH JOINT IN ARM 1 | · · · · · · · · · · · · · · · · · · · | | | OUTPUT JOINT TRAVEL ANGLE IN DEGREES | | | | COMPUTE PERCENT OF MAXIMUM TRAVEL TRAVERSED BY JOINT | | | | OUTPUT PERCENT OF JOINT TRAVEL LIMIT TRAVERSED | | | | PERCENT TRAVELLED . GE. 95. | | | | SET SLINK ON FOR SPARIOUS TEXT OUTPUTING PURCENT (NULL) | | | | A SECOND ARM EXISTS | | /F | | DO FOR EACH JOINT IN ARM 2 | | | | OUTPUT JOINT TRAVEL ANGLE IN DEGREES | | | | COMPUTE PERCENT OF MAXIMUM TRAVEL TRAVERSED BY JOINT | | | | OUTPUT PERCENT OF JOINT TRAVEL LIMIT TRAVERSED | | | | T PERCENT TRAVELLED . GE. 95. | | | | SET BLINK ON FOR GRAPHICS TEXT OUTPUTTING PERCENT (NULL) | | | | CLOSE GRAPHICS SEGMENT | b | | | RETURN | | | | END | | | ### 1.3.21 FORM The FORM routine sets up the borders and the text output locations for the manipulator display on the E&S graphics unit. It sets up the Evans and Sutherland graphics display borders; outputs the robotic simulation title, current simulation time text title and joint travel status data column headings. FORM has provisions for only two arms. | SUBROUTINE FORM | | |--|---| | SET VIRTUAL SPACE WINDOW | | | DRAW GRAPHICS DISPLAY BORDER | | | OUTPUT GRAPHICS DISPLAY TITLE | | | OUTPUT MARTIN MARIETTA COMPANY LOGO | | | DRAW JOINT TRAVEL STATUS FORM BORDERS | | | OUTPUT JOINT TRAVEL STATUS HEADINGS | | | OUTPUT JOINT TRAVEL STATUS COLUMN
HEADINGS TEXT FOR ARM 1 | | | SECOND ARM EXISTS | F | | OUTPUT JOINT TRAVEL STATUS (NULL) COLUMN HERDINGS TEXT FOR ARM 2 | | | OUTPUT CURRENT SIMULATION TIME HEADING | | | RETURN | | | END | | Subroutine CYL is called within the system definition function during detailed graphic representation generation for the robotic system constituents (environment, arms, loads). If the requested component is a cylinder or cone, it is called to compute data points for the graphics routines. The controlling argument in the call, ISHAPE, determines which geometric shape has been chosen in calling routine BLDENV, BLDDAT or BLDENV. | SUBROUTINE CYL | |---| | PROMPT FOR CYLINDER DIAMETER. USED AS BOTTOM DIAMETER OF CONE | | ISHRPE = 2, FOR CONE | | PROMPT FOR TOP DIAMETER OF CONE (NULL) | | PROMPT FOR LENGTH OF CYLINDER OR CONE | | SET NUMBER OF SIDES - 8 | | CALCULATE NUMBER OF LINES TO DRAW SEQUENTIALLY | | SET LINE DRAWING MODE FLAG FOR CONNECTING SEQUENTIAL POINTS | | COMPUTE DELTA ANGLE
FOR EACH SIDE OF THE CYLINDER | | SET ANGLE OFFSET PARAMETER | | ICOUNT - 0 | | DO FOR EACH CYLINDER END CIRCLE | | CYLINDER RADIUS = DIAMETER/2. | | ISHAPE - 2, FOR CONE | | CYLINDER RADIUS - TOP DIAMETER/2. (NULL) | | SET NL = NUMBER LINES IN END CIRCLE | | DO FOR EACH VERTEX OF END CIRCLE OF CYLINDER | | ICOUNT = ICOUNT + 1 | | COMPUTE ANGLE SUBTENDED USING ANG. OFFSET VALUE | | COMPUTE Y VALUE OF POINT AS RADIUS+COS (ANGLE SUBTENDED) | | COMPUTE 2 VALUE OF POINT AS RADIUS+SIN (ANGLE SUBTENDED) | | SET X VALUE = 0. | | SECOND CYL. END CIRCLE | | X - CYLINDER LENGTH VALUE (NULL) | | LOAD ARRAY, ELEMENT ICOUNT, WITH X, Y, Z | | CALCULATE NUMBER OF LINES TO DRAW ALTERNATURY SET LINE DRAWING MODE FLAS FOR CONNECTING ALTERNATURG POINTS | | SET INSECTIONS FOR FURNISHED FOR THE PROPERTY PROPERTY OF THE SET | | DO FOR EACH CYLINDER SIDE FROM 2 TO NUM, STORE | | INCREMENT I ICOUNT = ICOUNT + 1 | | LOAD ARRAY, SLEMENT ICOUNT, HITH X Y, E FROM ARRAY SLEMENT I | | TOUNT = TOUNT + 1 | | LORD PRESTY, ELEMENT ICOUNT, MITH X-Y, E FROM RESETY ELEMENT IN-OFFRET | | BC | ORIGINAL PAGE IS OF POOR QUALITY ### 1.3.23 RECT Subroutine RECT is called within the system definition function during generation of detailed graphic representations for environment, arm or load objects file. It is called if the requested component is a rectangular solid (ISHAPE = 3), a symmetric trapezoidal solid (ISHAPE = 4), or a nonsymmetric trapezoidal solid (ISHAPE = 5) to compute data points for the graphic routines. | SUBROUT | INE RECT | |--|--| | PROMPT FOR RECTIFIES | E/TRAPERCED LIENSTH ZN X | | PROPET FOR RECTANGLE | THEFEROTO -/- HEDYTH EN Y | | INAPE - S. F | OR RECTANGLE SOLED | | PROMPT FOR RECTRIBULE +/- BRIES DEMONSTON | PROOFT FOR THEFEROM SECOND BASE STREET | | | ER OF SIDES # 4 | | CALCULATE NUMBER OF LT | NES TO DRALI SEQUENTIALLY | | SET LINE DRIFLENS MODE PLAS FOR | CONNECTING SEGUENTIAL POINTS | | DO FOR EACH REST. /TRIP. END | | | | ST END | | SET OFFSET PROPOSETER - C. | SET OFFISET PORRMETER - N.M. SEDES - 1 | | ##T X = 0. | SET X - RECT. /THIP. LENGTH SET E - RECOND RECT. /THIP. SHEE VALUE | | SET 6 - FIRST RECT. /TRRP, SHEE VALUE | | | LORD ARRAY X. Y. Z. ELEMENT 1+OFFSET. V | | | ISHAPE - 4, FOR S | | | LORD ARRRY E VALUE, ELEMENT 1+OFFSET, WITH E | (NULL) | | ISHAPE - 5. FOR NON | SYMMETRIC TRAP. | | LORD ANNINY & VALUE, ELEMENT 1+OFFSET, HITH O. VALUE | (NULL) | | LOAD ARRAY X, Y, Z. ELEMENT 2+OFFSET, W | ITH X. WIDTH AND -BASE VALUE | | ISHAPE - 4. FOR S | | | LORD ARRAY & VALUE, ELEMENT 2+OFFSET, WITH -E | (NULL) | | ISHAPE - 5. FOR NOT | | | LORG ARRAY E VALUE, ELEMENT 2+OFFSET, WITH -E | (NULL) | | LOAD ARRAY X. Y. Z. ELEMENT 3+OFFSET. WI | TH XWIDTH AND -BASE VALUE | | ISHAPE = 4. FOR S | | | LORD RARRY E VALLE, ELEMENT SHOPPSET, HITH -E | (NULL) | | ISHAPE - 5. FOR NO | | | LORD ARRAY & VALUE, ELEMENT S-OFFSET, HITH -E | (NULL) | | LORD ARRAY X. Y. Z. ELEMENT 4+OFFSET. W | ITH XWIDTH AND BASE VALUE | | ISHAPE = 4. FOR S | SYMMETRIC TRAP. | | LORO RARRY E VALUE, ELEMENT 4-OFFSET, WITH E | (NULL) | | ISHAPE - 5, FOR NO | NSYMMETRIC TRAP. | | LOSD ARREY & VALUE, BLEMENT HOPPBET, LIETH O, VALUE | (NULL) | | LORD BRRRY X. Y. Z. ELEMENT S+OFFSET. | WITH ELEMENT 1+OFFSET VALUES | | SET TOOLET - NAMED LD | CONTROL OF A CONTROL Y | | | TO CONSTRUCT PLANTAGE PARTY | | | TO NA. COM - 1 | | | | | LAND WORLD, MARKET MINLEY, MAY | STREAM + 1 W 12 V. G FROM ANDRY BLOOM 7 S | | TODAT | - 100.9ff + 1 | | LANG MARRY, ALCOHOF STREET, LETTER 16. | | | | | ORIGINAL PAGE IS OF POOR QUALITY ## 1.3.24 TRISTR Subroutine TRISTR is called within the system definition function during detailed graphics representation generation for the environment, manipulator or load objects. If the requested component is a triangular cross-section beam (ISHAPE = 6), it is called to compute data points for the graphics routine. ## SUBROUTINE TRISTR | PROMPT FOR TRIANGLE SIDE LENGTH | |--| | PROMPT FOR SEGMENT LENGTH | | PROMPT FOR NUMBER OF SEGMENTS | | SET NUMBER OF SIDES = 3 | | | | | | SET LINE DRAWING MODE FLAG FOR CONNECTING SEQUENTIAL POINTS | | DO FOR EACH SEGMENT OF TRI. STRUCTURE, FROM 1 TO NUM. SIDES + 1 | | CALCULATE OFFSET BASED ON CURRENT SEGMENT NUMBER | | X = (CURRENT SEG, NUM 1) + (NUM. SIDES + 1) | | LOAD ARRAY X VALUE, ELEMENT 1+OFFSET, WITH X | | LOAD ARRAY Y VALUE, ELEMENT 1+OFFSET, WITH TRI. LENGTH/2. | | LORD ARRAY Z VALUE, ELEMENT 1+OFFSET, WITH 0. | | LOAD ARRAY X VALUE, ELEMENT 2+OFFSET, WITH X | | LORD ARRAY Y VALUE, ELEMENT 2+OFFSET, WITH -TRI, LENGTH/2. | | LORD ARRRY E VALUE, ELEMENT 2+OFFSET, WITH O. | | LORD ARRAY X VALUE, ELEMENT 3+OFFSET, WITH X | | LOAD ARRAY Y VALUE, ELEMENT 3+OFFSET, WITH 0. | | LOAD ARRAY Z VALUE, ELEMENT 3+OFFSET, WITH -TRI, LENGTH | | LORD RRRRY X, Y, E VALUES, ELEMENT 4+OFFSET, WITH ELEMT, 1+OFFSET VALUES | | SET ICOUNT = NUMBER LINES ALREADY DRAWN SEQUENTIALLY | | CALCULATE NUMBER OF LINES TO DRAW ALTERNATELY | | SET LINE DRAWING MODE FLAG FOR CONNECTING ALTERNATING POINTS | | SET ANGLE OFFSET PARAMETER TO (SEG. NUM.) # (NUM. SIDES + 1) | | DO FOR EACH TRIANGLE SIDE FROM 2 TO NUM. SIDES | | INCREMENT I | | ICOUNT = ICOUNT + 1 | | LOAD ARRAY, ELEMENT ICOUNT, WITH X. Y. Z FROM ARRAY ELEMENT I | | ICOUNT - ICOUNT + 1 | | LORD ARRAY ELEMENT ICOUNT, WITH X.Y. E FROM ARRAY ELEMENT I+OFFSET | | | | RETURN END | | <u> </u> | ### 1.3.25 DATATAB Subroutine DATATAB is called within the system definition function during detailed graphics representation generation for the environment, the robotic arm or load. If the requested component is a data tablet structure, it is called to compute data points for the graphic routines when the input ISHAPE flag = 7. | SUBROUTINE DATATAB | | |--|-------------| | PROMPT FOR NUMBER OF POINTS TO BE INPUT VIR DATA TABLET | | | INITIALISE DATA TABLET DEVICE | | | INITIALISE EVENT QUEUE | | | KOUNT - O | | | CONTROL X FOR Y STREET VALUE SPOLY DO DITTO THE OF | | | | | | PLAY FERRY DAVY NO REPORT SOURCE STATES | | | DO UNTIL RUL POINTS HRVE BEEN INPUT PLOT LAST POINT | | | PLOT LAST PULN TO A MUCHA DESCRIPTION OF TRACE | | | READ 2 POINTS FROM DATA TAB. BETWEEN WHICH THERE IS A KNOWN DISTANCE | | | PROMPT USER FOR KNOWN DIMENSION BETWN. 2 PTS USED FOR SCRLING COMPUTE INTERNAL DATA TAB. DISTANCE BETWEEN 2 POINTS | | | SCALE FACTOR - DIMENSION/DATA TAB. INTERNAL DISTANCE | | | READ POINT FROM DATA TAB. TO BE USED AS ORIGIN | | | PROMPT FOR SHAPE DEPTH VALUE | | | SET NUMBER OF SIDES - KOUNT | | | CALCULATE NUMBER OF LINES TO DRAW SEQUENTIALLY | | | SET LINE DRAWING MODE FLAG FOR CONNECTING SEQUENTIAL POINTS | | | SET LINE DARKING MODE PETO TO | | | DO FOR EACH FIGURE END DIRMETER | - | | DO FOR EACH FIGURE LINE DISTRICT No NUMBER LINES IN DIG CONCERN | 4 | | TO STOLL VISITED OF BIG PROPERTY. | | | MOUNT + MOUNT + 1 | | | T = OEPTH INPUT E = -OEPTH INPUT | 1 | | - COOR PROPERTY V. B. BANNET TECRINIT. HITH IX DRITH - X DRIG. 1 + SCAL FACT | | | LOST BREAT Y. ELEMENT ICCURT. WITH (Y DATA - Y DAG.) + SCAL FACT | i | | LOGO ARRAY & ELEMENT ICOUNT. HITH E | | | CALCULATE NUMBER OF LINES TO DRAW ALTERNATELY | | | SET LINE DRAWING MODE FLAG FOR CONNECTING ALTERNATING POINTS | | | SET ANGLE OFFSET PARAMETER TO NUM. SIDES + 1 | | | DO FOR EACH FIGURE SIDE FROM 2 TO NUM. SIDES | ٦ | | INCREMENT I | | | ICOUNT = ICOUNT + 1 | 4 | | LOAD ARRAY. ELEMENT ICOUNT, WITH X.Y.Z FROM ARRAY ELEMENT I | 4 | | ICOUNT = ICOUNT + 1 | | | LOAD ARRAY ELEMENT ICOUNT. WITH X. Y. Z FROM ARRAY ELEMENT I+OFFSET | | | RETURN | | | END | | | | | ORIGINAL PAGE IS ### 1.3.26 FILLET Subroutine FILLET is called within the system definition function during detailed graphics representation generation for the environment, the robotic arm or load. If the requested component is a fillet part, it is called to compute the data points for the graphic routines. For a concave or convex fillet, the input ISHAPE flag is 8. | PROMPT FOR FILLET RADIUS |
--| | PROMPT FOR FILLET LENGTH | | SET NUMBER OF SIDES - 6 | | CALCULATE NUMBER OF LINES TO DRAW SEQUENTIALLY | | SET LINE DRAWING MODE FLAG FOR CONNECTING SEQUENTIAL POINTS | | COMPUTE DELTA ANGLE FOR EACH SIDE OF THE FILLET | | ICOUNT = 0 | | DO FOR EACH FILLET END DIAMETER | | SET FILLET RADIUS = RADIUS INPUT | | SET NL = NUMBER LINES IN END DIAMETER | | DO FOR EACH VERTEX END PERIMETER, FROM 1 TO NUM. SIDES - 1 | | ICOUNT = ICOUNT + 1 | | COMPUTE ANGLE SUBTENDED USING DELTA ANG. VALUE | | COMPUTE Y VALUE OF POINT AS RAD RAD. +COS (ANGLE SUBTENDED) | | COMPUTE I VALUE OF POINT AS RAD RAD. +SIN (ANGLE SUBTENDED) | | SET X VALUE = 0. | | SECOND FILLET END PERIMETER | | X = FILLET LENGTH (NULL) | | LOAD ARRAY, ELEMENT ICOUNT, WITH X, Y, Z | | ICOUNT = ICOUNT + 1 | | LORD RESERV X VELUE, ELEMENT ICCUNT, WITH X | | LOAD PRRAY Y- 2 VALUES- ELEMENT ICOUNT. WITH 0. | | ICOUNT = ICOUNT + 1 LOAD LAST ARRAY ELEMENT, WITH X, Y, E FROM ELEMENT 1 | | CRICATE MARIN OF LODGE TO DRAW ALTERVATELY | | THE DEVICE HOSE FLAS FOR CONSECTION FLISHWAY PODITS | | DO FOR EACH FILLET SIDE FROM 2 TO NIM. SIDES 1 | | DICREMENT I | | TCOLATT = TCOLATT + 1 | | LONG REPRESE ELEMENT IDOUNTS HITH XS YS I FROM FRIENCY ELEMENT I | | LORD ARRAY, ELEMENT ICOUNT, KITH X.Y.E FROM ARRAY ELEMENT INCPESET | | CONSTRUCTION OF THE PROPERTY O | | | #### 1.3.27 OBSTCL Subroutine OBSTCL is called within the system definition function during graphics representation generation with option ISHAPE equal 9 for the environment, detailed robotic arm or load. It is called if a requested component is an obstacle entity (a choice option from BLEENV) or nonplanar structure (for BLDLOD or BLDDAT). It computes data points for the graphic routines. SUBROUTINE OBSTCL PROMPT USER FOR CHOICE TO READ COMPONENT FILE OR INPUT INTERACTIVELY READING FILE PROMPT FOR NUMBER OF POINTS TO BE INPUT FOR OBSTCL PERIMETER PROMPT USER FOR COMPONENT SET NUM. SIDES - NUM. PTS. TO BE INPUT FILENAME KOUNT = 0OPEN MERC LINER INPUT X Y FIND I REFL VALUES FOR CURRENT POINT COMPONENT FILE 1 KOUNT = KOUNT READ NUMBER OF DO UNTIL ALL POINTS HAVE BEEN INPUT DATA POINTS VALUE FROM FILE READ + 1 KOUNT - NUMBER PTS. SET LAST DATA ARRAY ELEMENT, WITH X, Y, Z VALUES READ FOR ELEMENT 1 PROMPT USER FOR SCALE FACTOR TO READ RECORD FROM FILE CONTAINING X.Y.Z VALUES OF PT. INTO DATA BE USED SET LINE DRAWING MODE FLAG FOR CONNECTING SEQUENTIAL POINTS = KOUNT DO UNTIL ALL POINTS HAVE SET LINE DRAWING MODE FLAG FOR CONNECTING ALTERNATING POINTS = 0 BEEN READ DO FOR EACH POINT TO BE CONNECTED CLOSE SEQUENTIALLY COMPONENT LOAD ARRAY X.Y.Z. ELEMENT KOUNT. WITH DATA X.Y.Z. SCAL.FACT FILE RETURN END ORIGINAL PAGE IS ### 1.3.28 ORIENT ORIENT is called from most of the build options in INITDRVR, allowing the user to reposition components. The user can input a rotation sequence consisting of rotation axes and angles, and a translation vector to position the origin of the component within the reference coordinate system. MAT is called to compute the total rotation transformation matrix, and MATVEC to transform vectors from the new coordinate system to the reference system. The translation vector is then added to each set of coordinates. SUBROUTINE ORIENT ASK USER IF ROTATIONS AND TRANSLATION ARE REQUIRED OR ONLY TRANSLATION ROTATIONS ARE REQUIRED PROMPT USER FOR ROTATION AXIS PROMPT USER FOR ROTATION ANGLE DO UNTIL USER STOP CALL MAT TO CALCULATE TRANSFORMATION MATRIX CALL MATVEC TO TRANSFORM LINES OF GRAPHICS REPRESENTATION AND Z TRANSLAIONS PROMPT USER FOR X. Y. ADD TRANSLATIONS TO GRAPHICS REPRESENTATION VARIABLES RETURN END ### 1.3.29 MAT Subroutine MAT is called during the system definition function to compute the total rotation transformation matrix defined by the input rotation sequence and angles. MAT is called from subroutine ORIENT. The rotation sequence passed to it determines the transformation matrix from the component system to the reference system it calculates. The transpose (inverse) of the normal X,Y and Z-axis rotation matrices are used. For each rotation in the input sequence, the axis rotation matrix is loaded and premultiplied with the current total transformation matrix. | SUBROUTINE MAT | | |---|----------| | 1 - 0 | | | I = I + 1 | | | ANG - USER INPUT ROTATION ANG TO ORIENT LINK IN CURRENT COORD. SYS. | | | ZERO RMAT INTERMEDIATE ROTATION MATRIX | | | ROTATION AXIS IS X-AXIS | /- | | RMAT (1. 1) - 1. | _ | | RMAT (2, 2) - COS (ANG) | (NOFF) | | RMAT (2, 3) = -SIN (ANG) | | | RMAT (3. 2) - SIN (RNG) RMAT (3. 3) - COS (ANG) | = | | ROTATION AXIS IS Y-AXIS | <u></u> | | RMAT (1, 1) = COS (ANG) | | | RMAT (1.3) = SIN (ANG) | | | RMAT (2. 2) = 1. | | | RMAT (3. 1) = -SIN (ANG) | (NOLL) | | RMAT (3. 3) = COS (ANG) | _ | | ROTATION AXIS IS Z-AXIS | /= | | 1 | | | RMAT (1, 1) = COS (ANG) | | | RMAT(1, 2) = -SIN(ANG) | | | RMAT (2. 1) = SIN (ANG) | NULL | | RMAT(2, 2) = COS(ANG) | | | RMAT(3,3) = 1. | | | CONCATENATE TRANS MATRIX WITH RMAT AND LOAD INTO TRANS | | | OO UNTIL I .EQ. 3 | | | DUTPUT TRANS MATRIX PRODUCT | | | RETURN
END | | | ENU | | ### 1.3.30 MATVEC Subroutine MATVEC is called during the system definition function to provide matrix/vector multiplication. The routine is called from ORIENT. The vector A is multiplied by the matrix TRANS to produce output vector B. Note that this matrix/vector multiplication is 3-D only. | | SUBROUTINE MATVEC | |----|---| | | I = O | | | I = I + 1 | | | J = 0 | | | B(I) = PRODUCT OF MATRIX TRANS,
ELMT. (I. J) * VECTOR A. ELMT. (J) | | | DO UNTIL J .EQ. 3 | | 00 | UNTIL I .EQ. 3 | | | RETURN | | | END | ### 1.3.31 DRAW Subroutine DRAW is called within the system definition function to provide the graphics display during the generation of arm, load or environment detailed representations. It is called to display each successive component as it is defined. The routine logic is controlled by flag inputs specifying initialization (at which time base/link/tool transformation matrix concatenations to the system are performed), component drawing, or component modification world. | SUBROUTINE DRE | ⊣ ₩ | | | | | |---|--------------|--------------------------------|----------|--|--| | 351 7700000000000000000000000000000000000 | M DEFINITION | ٧ | | | | | SET SCALE FACTOR. IFACT = 1000 | | | | | | | INITIALIZING DISP | LAY | | | | | | FIRST LINK (OR BASE) | | SET PICTURE | | | | | DO FOR BASE, RLL LINKS AND TOOL ORL EMPIT TO SET UP HYTROCUS FOR COOPEDNITE SYSTEMS | (NULL) | PROCESSOR TRAN | | | | | MERO INTEGER TRANSLATION AND ROTATION VALUES | (140==- | | | | | | DISPLAY WINDOW SPAN - SCALED RAM SPAN | | CALL DIALS TO
STATUS ANALOG | | | | | SET WINDOW BOUNDARIES | (() | CONTROL DIF | | | | | DRAW COLOR COORDINATED BASE AXES SYSTEM (RED-X, N-LT-Y, B | COMPONENT | | | | | | DRAWING NEW OR REPLACING | | | <u>F</u> | | | | DISPLAY WINDOW SPAN = SCALED | ARM SPAN | | | | | | SET WINDOW BOUNDARI | ES | | l | | | | SET CURRENT PICTURE PROCESSOR TRAN | VSFORMATION | |] | | | | DO FOR ALL LINKS (ETC.) AND COMPONENTS BEFORE CURRENT COMP. | | | | | | | DRAW COLOR COORDINATED AXES SYSTEM (RED-X, WH | IT-Y. BLU-Z) | | | | | | SET NUMBER OF COMPONENTS IN LINK F | PARAMETER | | | | | | DO FOR EACH COMPONENT IN LINK | | | | | | | SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNAT | TING PTS. | | INON: | | | | CALL D3DATA TO DISPLAY COMP | ONENT | | | | | | SET COUNTER FOR LAST ARM OBJECT ARRAY LOCAT | | | | | | | SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALT | | | 4 | | | | CALL D3DATA TO DISPLAY COMP | ONENT | | 4 | | | | SET COUNTER FOR LAST ARM OBJECT ARRAY L | |] | 4 | | | | CLOSE AND REPLACE SEGME | ENT | | <u>i</u> | | | | RETURN | | | | | | | END | | | | | | #### 1.3.32 ESMAT Subroutine ESMAT uses Evans and Sutherland graphics routines
to construct the required transformation matrices from each system section coordinate system to the graphics coordinate system. Input argument K specifies which system section is under consideration. It is called during execution of the system definition function. It is called from subroutine DRAW to compute the required transformation matrices for each system section. The robotic system has section coordinate systems for the base, each joint/link, and the end-effector. An input value of K=1 indicates the robotic system base. The transformation matrix is composed of a translation matrix based on the base location and rotation matrices constructed using the base orientation parameters. A value of K from 2 to the number of links plus 1 (NJ+1) indicates the (K-1)th joint/link. All transformation matrices from each of the sections to the previous joint (or base, if the current joint is the first joint) are concatenated to form the total transformation matrix to the graphics coordinate system. Each joint transformation matrix is composed of a translation matrix based on the joint position, a rotation matrix based on the initial joint angular displacement, and rotation matrices for joint orientation. A value of K=NJ+2 indicates the end-effector system. The transformation matrix for the end-effector is composed of a translation matrix, and rotation matrices for end-effector orientation. The end-effector location and orientation are specified relative to the coordinate system of the final joint in the system. | SUBROUTINE ESMAT | | |---|----------| | ARM BASE | /• | | SCALE BASE LOCATION BY IFACT AND LOAD INTO INTEGER ARRAY | | | CALL TTRAN FOR PICTURE PROCESSOR TRANSFORMATION MATRIX | | | EXTRACT ROTATION RISES USED IN ORIENTING. FROM JOINT SEQUENCE ARRAY | | | EXTRACT X Y Z ROT, ANGLES USED IN ORIENTING, FROM JT, ANGLE ARRAY | NULL | | CALL TROTX -Y OR -E WITH INTEGER ANG. TO ROTATE TRANSFORMATION | = | | CALL TRET TO LOAD NATROX AMANY WITH CURRENT FICTURE PROCESSOR TRANS. | <u> </u> | | ONE OF THE ARM JOINTS | /F | | SCALE JT. LOCATION BY IFACT AND LOAD INTO INTEGER ARRAY | | | CALL TTRAN FOR PICTURE PROCESSOR TRANSFORMATION MATRIX | | | EXTRACT OFFSET JT. ANG. FROM JOINT VARIABLE ARRAY | | | CALL TROTX OR -Y WITH JT. ANG. TO ROTATE TRANSFORMATION | | | EXTRACT ROTATION AXES USED IN ORIENTING, FROM JOINT SEQUENCE ARRAY | NULL | | EXTRACT X, Y, E ROT. ANGLES USED IN ORIENTING. FROM JT. RNGLE ARRAY | 7 Z | | CALL TROTXY OR -E WITH INTEGER ANG. TO ROTATE TRANSFORMATION | | | CALL TGET TO LORD MATRIX APPRY WITH CURRENT PICTURE PROCESSOR TRANS. | | | ARM TOOL | /F | | SCALE TOOL LOCATION BY IFACT AND LOAD INTO INTEGER ARRAY | | | CALL TTRAN FOR PICTURE PROCESSOR TRANSFORMATION MATRIX | | | EXTRACT ROTATION AXES USED IN ORIENTING, FROM JOINT
SEQUENCE ARRAY | | | EXTRACT X, Y, Z ROT. ANGLES USED IN ORIENTING, FROM JT. ANGLE ARRAY | INULL | | CALL TROTXY OR -E WITH INTEGER ANG. TO ROTATE TRANSFORMATION | _ | | CALL TGET TO LOAD MATRIX ARRAY WITH CURRENT PICTURE PROCESSOR TRANS. | | | RETURN | | | END | | C^{n} ### 1.3.33 DBAS Subroutine DBAS is called within the system definition function during detailed graphics representation generation. For the subroutine, input calling argument IMAN specifies environment, robotic system component or load objects file consideration. Graphics object data IOBJBK are loaded for robotic system components, LGRAFBK is loaded for load components, and ENVTBK is loaded for environment components. The manner in which the data are stored in the COMMON blocks is dictated by the data format used in Evans and Sutherland graphics routine D3DATA. | SUBROUT | | | | | | | |--|-----|--|---|--|--|--| | FIRST COMPONENT | IN | | | | | | | ICOUNT = 0. | | | NULL) | | | | | DOCASE | | | | | | | | DEFINING ROBOT ARM | | DEFINING ENVIRONMENT | | | | | | SET SCALE FACTOR = 1000. /ARM
SPAN | | SET NUMBER OF
COMPONENTS IN | SET SCALE FACTOR | | | | | SET NUMBER OF COMPONENTS IN
CURRENT LINK PARAMETER | | ENV. PARAMETER | SET NUMBER OF | | | | | SET START LOCATION IN ARM OBJECT ARRAY FOR CURRENT COMPONENT | | SET START LOCATION
IN ENV. DEJECT AWAY | COMPONENTS IN | | | | | LORD ARM OBJECT ARRAY, ELEMENT 1+ICOUNT,
WITH NUM, SEQUENTIAL PTS. | | FOR CURRENT COMPONENT | SET START | | | | | LOAD ARM OBJ. ARRRY. ELEMENT 2+ THRU 3+
ICOUNT: W/ LINE CONNECT FLAGS | | LOAD ENV. OBJ. | LOCATION IN LOAD
OBJECT ARRAY FOR
CURRENT COMPONENT | | | | | ICOUNT = ICOUNT + 3 | | ARRAY FOR
GRAPHICS FLAGS | LOAD LOAD OBJ. | | | | | DO FOR EACH SEQUENTIAL PT. | ,] | LOAD ENV. OBJ.
ARRAY FOR | ARRAY FOR GRAPHICS FLAGS | | | | | LORD RAM DBL. RAR. : BLMNTS. 1+ THRU 3+
ICOUNT, W/ SCRLED RAM DBJ. DATA | | SEQUENTIAL | LOAD LOAD OBJ. | | | | | ICOUNT = ICOUNT + 3 | | POINTS | ARRAY FOR
SEQUENTIAL POINTS | | | | | LOAD ARM DELL FARRY FOR GRAPHICS FLAGS FOR ALTERNATING POINTS | | LOAD ENV. OBJ.
ARRAY FOR | LOAD LOAD OBJ. | | | | | ICOUNT = ICOUNT + 3 | | GRAPHICS FLAGS | ARRAY FOR
GRAPHICS FLAGS | | | | | DO FOR EACH ALTERNATING PT. | , | LOAD ENV. OBJ.
ARRAY FOR
ALTERNATING | LOAD LOAD OBJ.
ARRAY FOR | | | | | LOAD ARM OBJ. ARR., ELMNTS, 1+ THRU S+
ICOUNT, N/ SCRLED ARM OBJ. DATA | | POINTS | ALTERNATING
POINTS | | | | | ICOUNT = ICOUNT + 3 | | SET COUNTER
FOR LAST ENV. | SET COUNTER FOR
LAST LOAD OBJECT | | | | | SET COUNTER FOR LAST ARM
OBJECT ARRAY LOCATION USED | | OBJECT ARRAY
LOCATION USED | ARRAY LOCATION
USED | | | | | RETURN | | | | | | | | END | | | | | | | | | | | | | | | OHRANAL PART TO OF POUR QUAL TO # 1.4.1 CVTUNIT Subroutine CVTUNIT is responsible for the conversion of input data from I/O units to internal mathematical units. Each data value VAL is multiplied by CONUNIT(IDIM) and replaced in VAL. | SUBROUTINE CYTUNIT | | |--|--| | DO FOR EACH VALUE TO BE CONVERTED | | | VALUE = VALUE TIMES APPROPRIATE COMPONENT OF CONUNIT | | ### 1.4.2 MATMPY Subroutine MATMPY performs the multiplication of two matrices, AB=C, where A has I rows and J columns, the dimension of B is JxK and C is IxK. The matrices and their sizes are passed to subroutine as calling arguments. ### 1.4.3 ERRMSG Subroutine ERRMSG is called when certain errors occur during ROBSIM execution. The routine first displays the current operating mode (i.e., system definition, analysis, or postprocessing). The routine searches the file ERROR.DAT for an error message corresponding to the error number passed to it. The message is typed at the terminal and execution returns to the calling routine, from which it continues or terminates depending on whether the error is fatal. ### SUBROUTINE ERRMSG | DISPLAY WHICH SECTION OF ROBSIM
ERROR OCCURRED IN | | | | |--|--|--|--| | OPEN ERROR MES | SAGE FILE | | | | SEARCH FILE FOR APPRO | OPRIATE MESSAGE | | | | T MESSAGE FOUND | | | | | WRITE ERROR
MESSAGE | DISPLAY STATEMENT
THAT APPROPRIATE
MESSAGE NOT FOUND | | | | CLOSE ERROR MESSAGE FILE | | | | | RETURN | | | | | END | | | | ## 1.4.4 ROTMAT ROTMAT computes a rotation matrix from a sequence of up to three rotations about coordinate axes. It decomposes the input calling argument JSEQ into three successive rotation axes, computes each corresponding rotation matrix from the specified angles of rotation and combines these successively to find the overall rotation matrix. SUBROUTINE ROTMAT TO AN INITIALIZE ARRAY T2 (3, 3) IDENTITY MATRIX DETERMINE INDIVIDUAL ROTATION AXES (CE) OLE) 0 IJO (I) . NE. CALL CETM TO FIND THE TRANSFORMATION MATRIX T1 (3, 3) FOR A SINGLE ROTATION (NULL) CALL MATMPY TO COMBINE NEW MATRIX T1 WITH OLD MATRIX T2 DO UNTIL I=3 PUT RESULT IN ARRAY RM (3, 3) RETURN END ## 1.4.5 CETM Subroutine CETM calculates a transformation matrix for a specific input axis of rotation and rotation angle by the use of appropriate direction cosines matrix. The calling argument input is: | Symbol | Type | Dim. | Definition | |--------|------|------|---| | | | | | | IAXIS | I*4 | 1 | Rotation axis for joint orientation
= 1, Rotation about x-axis
= 2, Rotation about y-axis
= 3, Rotation about z-axis | | TH | R*4 | 1 | Rotation angle for joint orientation | # SUBROUTINE CETM ### 1.4.6 LOGO The LOGO routine calculates data points required to output the Martin Marietta logo, and displays it on the robotic simulation E&S graphics display. It extracts from the data points file LOGO.DAT, the Martin Marietta company logo, scales and displays the logo for the robotic graphics simulation. SUBROUTINE LOGO | OOD: 100 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | |--| | OPEN LOGO DATA FILE | | READ ALL OF LOGO DATA INTO INTEGER DATA ARRAY | | CLOSE LOGO DATA FILE | | SET INTEGER STEP VALUE TO 80/INPUT SIZE | | DO FOR EACH DATA HORIZONTAL PIXEL | | L. = 0 | | INCREMENT I | | INTEGER X.Y VALUES - COATA ARRAY ELMT. *INPUT SIZE) + INITIAL X.Y | | INTEGER Z VALUE = INITIAL Z | | L = L + 1 | | SET OUTPUT LOGO ARRAY X, Y, Z, ELEMENT L, TO X, Y, Z | | SET START AND STOP POINTS LOOP PARAMETERS | | · J = 0 | | DO WHILE L, NUMBER OF POINTS IN LOGO, .LE. 500 | | J = J + 1 | | DETERMINE RATIO TO USE IN OUTPUTTING LOGO POINTS | | REWRITE INTEGER X VALUE - INTEGER X * RATIO | | DO UNTIL J . GT. STOP LOOP PARM. FROM START LOOP PARM. AT STEP VALUE | | SET LINE GENERATOR FLAGS FOR GRAPHICS DISPLAY ROUTINE | | DISPLAY CURRENT GRAPHICS DATA ARRAY- DRAW SCALED LOGO | | RETURN | | END | # 1.4.7 CRPD Subroutine CRPD computes the cross-product of two
vectors \boldsymbol{A} and \boldsymbol{B} , each containing three components. The result is put into the vector \boldsymbol{C} . | SUBROUTINE CRPD | | | | | |-------------------------------|--|--|--|--| | C(1) = A(2) *B(3) -A(3) *B(2) | | | | | | C(2) = A(3) *B(1) -A(1) *B(3) | | | | | | C(3) = A(1) *B(2) -A(2) *B(1) | | | | | | RETURN | | | | | | END | | | | | The program SIMDRVR is the analysis tools function driver. The following set of routine functional descriptions and VCLRs (visual control logic representations) are the modules found in the analysis tools function of ROBSIM. Figure B-8. - Functional block diagram for SIMDRVR. PRECEDING PAGE BLANK NOT FILMED PRECEDING PAGE BLANK NOT FILMED *Defined in previous flowchart SIMDRVR]. Figure B-8. - (cont) OF POOR QUALITY **These subroutines defined in previous flowchart under REQUIR S FOLDOUT FRAME Figure B-8. - (concl) TABLE B-VI. - PROGRAMS EMPLOYED IN SIMDRVR | 2.0 | SIMDRVR | 2.2.22 | INTGRT
ENDSIM | 2.3.26 | FORTOR
FORREF | |--------|---------|--------|------------------|--------|------------------| | 2.1.1 | RDSYS | 2.2.23 | ENDSIM | 2.3.28 | CMPCTRL | | 2.1.2 | SGMNT | 2.3.1 | SEGINIT | 2.3.29 | PIDCON | | 2.1.3 | REQUIR | 2.3.2 | GRASP | 2.3.30 | PIDFOR | | 2.1.4 | RESPON | 2.3.3 | RELEAS | 2.3.31 | EFINRT2 | | 2.1.4 | MDI ON | 2.3.4 | ESCNTRL | 2.3.32 | NLINK | | 2.2.1 | FTIN | 2.3.5 | POSSPJT | 2.3.33 | SIMLMT | | 2.2.2 | REQOPT | 2.3.6 | RCNTRL | 2.3.34 | STOPFR | | 2.2.3 | PRTARM | 2.3.7 | RATEPRO | 2.3.35 | ACTIVPIH | | 2.2.4 | GRAFIX | 2.3.8 | PCNTRL | 2.3.36 | DRTORQ | | 2.2.5 | CNTRLR | 2.3.9 | CABSM | 2.3.37 | EFINRT | | 2.2.6 | SPRGINC | 2.3.10 | FORCE | 2.3.38 | SLVTHDD | | 2.2.7 | CHKLMT | 2.3.11 | TORQUE | 2.3.39 | LININT | | 2.2.8 | DYNAM | 2.3.12 | ACTORQ | 2.3.40 | LDVOLT | | 2.2.9 | VOLTAGE | 2.3.13 | REQPRT | 2.3.41 | CALCI | | 2.2.10 | OUTREQ | 2.3.14 | REQSOF | 2.3.42 | SOLVE | | 2.2.11 | ESPAUS | 2.3.15 | REQTRQ | 2.3.43 | GAUSS | | 2.2.12 | ENDREQ | 2.3.16 | REQPLT | | | | 2.2.13 | SIMOPT | 2.3.17 | POSGRDJT | 2.4.1 | SLVLIN2 | | 2.2.14 | INITCO | 2.3.18 | JTPOS | 2.4.2 | REPCOL | | 2.2.15 | DEFCNST | 2.3.19 | CVTIN | 2.4.3 | ORERR | | 2.2.16 | PIDINIT | 2.3.20 | SPRGFOR | 2.4.4 | OUTUN | | 2.2.17 | OUTSIM | 2.2.21 | CNSTFOR | 2.4.5 | ICVTATD | | 2.2.18 | CNTRSIG | 2.3.22 | PTACC | | | | 2.2.19 | CONTROL | 2.3.23 | POSSENS | | | | 2.2.20 | SETCNST | 2.3.24 | SIMPRT | | | | 2.2.21 | DERIV | 2.3.25 | SIMPLT | | | ### 2.0 SIMDRVR The program SIMDRVR is the analysis tools function driver. It operates in an interactive mode, prompting the user for the analysis option desired: requirements analysis without graphics, requirements analysis with graphics (a display of system motion during program execution), response simulation analysis without graphics, response simulation analysis with graphics, option to set up a motion program or terminate SIMDRVR execution. | | | PR | OGRAM SIM | DRVR | | | |-----|---|--|---|---|---------------------------|---| | SET | SET PROCESSOR MODE = 2. FOR ANALYSIS TOOLS FUNCTION | | | | | | | | | SET | ERROR COD | E = 0 | | | | CAL | L SETL | U TO SET PROG | RAM DEFAULT LO | OGICAL UNIT N | UMBERS |] | | | PROM | PT USER FO | R OPERATIO | ON MODE, | IMODE | | | | | REA | D USER RE | SPONSE | | | | | 7 | | IMODE = | 911 | | F | | | œ | CALL ROSYS TO 0 | OPEN, READ, AND | CLOSE SYSTEM (| DATA FILE | | | | USER
555 | DO CASE (| ON OPERAT | TION MODE | | | | | E 25 | | DOCASE | | | | | | LBR-HELP
LIBRARY | IMODE
.LE. 2 | IMODE . GT.
2 . AND.
IMODE . LT. 5 | IMODE
= 5 | | e | | | CALL L
HELP | CALL REGILER TO PERFORM REGULEREMENTS ANALYSIS WITH OR WITHOUT GRAPH-CCS | CALL RESPON TO
PERFORM RESPONSE
SEMLATION HITH
OR HITHOUT
GRAPHICES | CALL SGMNT
TO SET UP A
MOTION
PROFILE
PROGRAM | WRITE
ERROR
MESSAGE | | | DO | UNTIL OF | PERATION MODE DES | SIRED IS TO TERM | INATE SIMDRVR E | XECUTION | | | | | | STOP | | | | | | | | END | | | | OF POOR QUALITY #### 2.1.1 RDSYS Subroutine RDSYS is called from SIMDRVR to input the manipulator system definition data needed to run any of the SIMDRVR analysis options. The routine first prompts the user for the name of the file containing the system's data and then opens that file. Geometric properties, mass properties, actuator properties, and special joint data for each arm are read in, as well as system graphics data and the definition of gravity for the system. If the system contains an environment, the data describing it are read in. If load objects are also to be included, the data describing them are read in. End-effector data for each arm is the last information to be read. After that, the file is closed and saved. ## SUBROUTINE RDSYS | PROMPT FOR NAME OF SYSTEM DATA FILE | | | | | | | | |---|--|--|--|--|--|--|--| | OPEN SYSTEM DATA FILE | | | | | | | | | READ INPUT AND OUTPUT UNITS | | | | | | | | | READ NARM (NUMBER OF ARMS IN SYSTEM) | | | | | | | | | READ ARM GEOMETRIC PROPERTIES | | | | | | | | | READ ARM MASS PROPERTIES READ ACTUATOR PROPERTIES | | | | | | | | | READ ACTUATOR PROPERTIES READ SPECIAL JOINT DATA | | | | | | | | | DO UNTIL KARM = NARM | | | | | | | | | READ SYSTEM GRAPHICS DATA | | | | | | | | | READ GRAVITY | | | | | | | | | NUMBER OF ENVIRONMENT COMPONENTS . NE. 0 | | | | | | | | | READ ENVIRONMENT DATA (NULL) | | | | | | | | | NUMBER OF LOAD OBJECTS . NE. O | | | | | | | | | READ LOAD OBJECTS DATA (NULL) | | | | | | | | | READ LOAD OBJECTS GRAPHICS DATA | | | | | | | | | READ TOOL DATA FOR EACH ARM | | | | | | | | | DISPLAY MESSAGE THAT FILE READ AND COMMON BLOCKS LOADED | | | | | | | | | CLOSE AND SAVE FILE | | | | | | | | | RETURN | | | | | | | | | END | | | | | | | | ### 2.1.2 SGMNT Subroutine SGMNT allows the user to set up the desired motion profile for a requirements analysis or response simulation run. It is called from SIMDRVR. An existing motion profile file may be read in and modified or the profile may be defined interactively. Motion is specified in one of four ways: - Desired position of end-effector; - 2) Desired position of each joint; - 3) Rate of end-effector movement; - 4) Rate of each joint. Several nonmotion-type operations such as grasp a load object, release object and wait a given length of time may also be specified. ### 2.1.3 REQUIR Subroutine REQUIR is called from SIMDRVR and is the routine that controls the execution of any requirements analysis run. It first calls REQOPT to set up program run time options. If requested PRTARM is called to write a description of the system to an output file. SETUP is called to calculate initial positions. GRAFIX is called if the run is to include graphic displays. The subroutines CNTRLR, SPRGINC, CHKLMT, DYNAM and OUTREQ are called at every increment of a user-defined time loop to calculate the manipulator system's motion, forces and torques, and write these data to an output file. ESPAUS is called when motion is temporarily halted during execution. When the stop time is reached, ENDREQ is called to close any open files. | | | SUDE | DOITIVE | KEROT | | | | | |----------|---|--|--------------------|----------|---------|----------|-----|--| | | CALL REGOPT | TO SE | T OR MOD | PROGRE | AM C | OPTIONS | | | | <u>-</u> | | - | IPRINT . | LE. 2 | | | | | | CAL | L PRTARM TO WRITE | DATA TO | FILE | | | (NULL) | | | | - | | | IMODE . | EQ. 2 | | | | | | | | | SET GRAPHICS FLAGS | | | | | | | NULL | | CALL SETUP CALL GRAFIX | | | | | | | | | CALL CNTRLR TO COMPUTE MOTION FROM TIME HISTORIES | | | | | | | | | | CALL SPRGINC TO GET SPRING FORCES IF NEEDED | | | | | | | | | | IDYNM . EQ. 1 | | | | | | | | | | CALL CHKLMT | | | | | | | | | | CALL DYNAM FOR DYNAMICS CALL CHKLMT | | | | | | 1 1 | | | | CALL OUTREQ TO OUTPUT RESULTS | | | | | | | | | | IMODE . EQ. 2 | | | | | | /F | | | | NULL | SET | GRAPH | HIC | S FLAGS | | | | | | | ALLOW USER TO STOP MOTION
AND VIEW SYSTEM | | | | | | | | | UNTIL TIM | 1E .EQ. | STOP | TIME | | | | | | | | CALL E | NOREQ TO | | ES | | | | | 7 | | | | | | | | | | | NU | <u> </u> | | <u> </u> | CALI | L GRAFIX | | | | RETURN | | | | | | | | | | END | | | | | | | | | #### 2.1.4 RESPON Subroutine RESPON is called from SIMDRVR to control the execution of a response simulation run. Run time options and program variables are first initialized. A user-defined time loop is executed to call routines to carry out all the control functions. After execution is completed, ENDSIM is called to close the files. SUBROUTINE RESPON SIMOPT TO DEFINE PROGRAM RUN OPTIONS CALL CALL INITCO TO DEFINE INITIAL CONDITIONS CALL DEFCNST TO DEFINE A CONSTRAINT PLANE IF DESIRED PID CONTROL IS USED CALL PERSONAL TO ENGINEER PER CONTROL (NULL) FORM INITIAL STATE VECTOR AND DERIVATIVE ARM OUTPUT DATA REQUESTED (NULL) CALL PATRAM TO WRITE INITIAL ARM DATA AND THOO INITIALIZE TIME. TOL. CALL DYNAM FOR INITIAL DYNAMICS CALCULATIONS CALL GRAFIX IF GRAPHICS REQUESTED CALL OUTSIM TO WRITE START TIME DATA PID CONTROL IS USED (NULL) CALL CHTREES. CONTROL. AND SETCHET RESET STATE VECTORS AND DERIVATIVES IF NECESSARY CALL INTERT TO PERFORM INTEGRATION CALL ESPAUS AND GRAFIX IF GRAPHICS ARE IN USE CALL DYNAM FOR DYNAMICS CALCULATIONS SET END EFFECTOR FORCES AND TORQUES CALL OUTSIM TO WRITE OUTPUT DATA DO UNTIL TIME . EQ. STOP TIME CALL ENDSIM TO CLOSE FILES CALL GRAFIX TO TERMINATE GRAPHICS IF USED RETURN ENO > CREATELL PAGE 13 OF FOOK QUALITY ### 2.2.1 FTIN Subroutine FTIN is called from SGMNT if force/torque or active compliance control was specified by the user. If force/torque control was specified, the user is prompted for the
number of force and torque components to be controlled, the unit vectors in the directions to be controlled and the magnitude of the control force or torque. If active compliance control was specified, the user is prompted for the stiffness matrix at the end-effector reference point. | SUBROUTINE FTIN | | | | | | | | |--|---|------------|--|--|--|--|--| | IOP . EQ. 5 | | F | | | | | | | PROMPT USER FOR FORCE/TORQUE CONTROL ON/OFF FLAG | | | | | | | | | TURN FORCE/TORQUE CONTROL ON | F | | | | | | | | PROMPT USER FOR NUMBER OF FORCE
COMPONENTS TO CONTROL | | | | | | | | | PROMPT USER FOR CONTROL DIRECTION | - | (NOLL) | | | | | | | PROMPT USER FOR MAGNITUDE OF CONTROL FORCE | | | | | | | | | DO UNTIL N .EQ. NUMBER OF CONTROLLED FORCE COMPONENTS | | | | | | | | | PROMPT USER FOR NUMBER OF TORQUE COMPONENTS TO CONTROL | | | | | | | | | PROMPT USER FOR CONTROL DIRECTION | | | | | | | | | PROMPT USER FOR MAGNITUDE OF CONTROL
TORQUE | | | | | | | | | DO UNTIL N .EQ. NUMBER OF CONTROLLED TORQUE COMPONENTS | | | | | | | | | IOP.EQ. 6 | | / F | | | | | | | PROMPT USER FOR COMPLIANCE CONTROL ON/OFF FLAG | | | | | | | | | TURN COMPLIANCE CONTROL ON (NULL) | | | | | | | | | PROMPT USER FOR COMPONENTS OF (NULL) | | | | | | | | | RETURN | | | | | | | | | END | | | | | | | | ## 2.2.2 REQOPT Subroutine REQOPT is called from REQUIR to define requirements analysis run time options. The user may list current options and use them or input a new set of options. Options the user may set include run time data file write, file of joint torques, control method to be used, execution of dynamics calculations, output file for later replay on a vector graphics system, output file for parameter plots, start time, stop time, and processing stepsize. | | | SUBROUTINE | | | | | | |--|----------------------------|--|-------------------|----------------------------|----------------|----------------|--| | INDUCATE AS TO THE EXISTENCE OF ROOPS, DAT FILE | | | | | | | | | REGULTRIDUENTS OFFICING FILE DOISTS | | | | | | | | | OPEN REG. OPT. FILE PERG /IOPTSK/. /IDRESK/. /PLNESKK/ COMMON BLOCKS | | | | | | | | | | | | OSITION OF DELETE | | | 1 | | | | | PROMPT FOR MODIFICATIONS C | | | |] | | | \rightarrow | | -HELP AND REPROMPT FOR MOD. CATEGORY | | NULL: | | ┨ | | | 67LL | | HELP AND REPROMPT FOR MOD. CATEGORY | | | | 1 | | | 2000
2000
2000
2000
2000
2000
2000
200 | HOD
OHV | INPUT MOD CATEGORY | IS 2 | INPUT MOD
CATEGORY IS 3 | / | | | | 压 | | PROMPT FOR MODIFICATION TO PRINT OUT | PUT LEVEL | OPEN ALL | | | | | REPROMPT | | PRINT OPTION IS DESIRE | 5 D | DESIRED
FILES. SET | 1 | 10 | | | 모 | | PROMPT FOR FILE NAME OF PRINT OUTPUT | (NULL) | OPT. FLAGS | | PTIMES | | | 三 | | PROMPT FOR TIME STEP SETMEN PRINTED RESULTS | (14000) | | - | | | | 出出 | | PROMPT FOR MOD. TO TORQUE CUTPUT DAT | TA OPTION | F 5 5 | | 결 | | | | | TORQUE OUTPUT FILE DESI | RED | | / | | | | 呈 | | PROMPT FOR FILE NAME OF TORQUE OUTPUT | (NULL) | 丁 | /F | Ę | | | 1 | _ | PROMPT FOR 12HE STEP BETHARK TORBUE OUTPUT RESULTS | | READ | | | | | 4 | € | PROMPT FOR CONTROL METHOD FOR F | REQ. SIM. | START | 1 | 5 | | | FIE | 吕 | CONTROL VIR INPUT RCC-VEL-THETR INP | TIME_FROM | ļ | | | | | 1 | CATEGORY | PROMPT FOR . RVT FILE NAME | (NULL) | FILE | | | | | 8 | Æ | PROMPT FOR MOD. TO DYNAMICS COMPUTATIO | NS OPTION | READ INITIAL . | | IE | | | OPTIONS | _ | PROMPT FOR MOD. TO SIM. OUTPUT FIL | E OPTION | ANG. POS | | DOTERROTT WELL | | | 13 | 물 | . SOF OUTPUT FILE IS DES | IRED / | VEL. ACC. | $z \mid \leq$ | | | | | | PROMPT FOR FILE NAME OF OUTPUT . SOF FILE | (NULL) | REWIND | | | | | ٦ | 8 | PROMPT FOR TIME STEP FOR . SOF FILE | 77000 | | ŀ | | | | | 正 | PROMPT FOR MOD. TO PLOT OUTPUT FIL | E OPTION | AVT | l | | | | CURRENT | | . PLT OUTPUT FILE IS DES | SIRED / | FILE | | 1 | | | 닏 | | PROMPT FOR FILE NOWE OF OUTPUT . PLT FILE | (NULL) | WRITE /IOPTEK/. | ļ | | | | | | PROMPT FOR TIME STEP FOR . PLT FILE | | /TIMEBK/ | . | | | | 🖂 | | PROMPT FOR REQ. SIM. STAR | T TIME | CLOSE AND | | 1 | | | ST | | PROMPT FOR REQ. SIM. STOP | P TIME | SAVE REQ. | | | | | | | PROMPT FOR PROCESSING STE | P SIZE | OPT. FILE | 1 | | | | | RETURN TO BUT PRODUCED FOR | | | | | | | | | DC . | | | | | | | ORIGINAL PAGE 19 OF FOOR QUALITY ### 2.2.3 PRTARM Subroutine PRTARM is called form either REQUIR or RESPON when the flag for printed output of that analysis is set. This routine prints a description of the manipulator system that includes the following variables: current arm number and number of joints per arm, type and mass of each joint, initial angular positions and velocities of each joint, joint travel and rate limits, joint/link centroid locations, joint location relative to previous joint, inertia matrix for each joint, orientation matrix for each joint relative to previous joint, span of the whole system, and the acceleration attributable to gravity. ## SUBROUTINE PRTARM | | WRITE CURRENT ARM NUMBER AND THE
NUMBER OF JOINTS PER ARM | |----|--| | | WRITE THE TYPE AND MASS OF EACH JOINT | | | CONVERT DATA TO BE WRITTEN FROM INTERNAL TO INPUT/OUTPUT UNITS | | | WRITE JOINT INITIAL ANGULAR POSITIONS AND VELOCITIES | | | WRITE JOINT TRAVEL AND RATE LIMITS | | | WRITE JOINT/LINK CENTROID LOCATIONS | | | WRITE JOINT LOCATIONS RELATIVE TO PREVIOUS JOINT | | | WRITE INERTIA MATRICES FOR JOINT/LINK COMBINATIONS | | | WRITE ORIENTATION MATRICES FOR EACH JOINT RELATIVE TO PREVIOUS JOINT | | DO | UNTIL KARM = NUMBER OF ARMS IN THE SYSTEM | | | WRITE TOTAL SYSTEM SPAN | | | ARITE ACCELERATION DUE TO GRAVITY | | | RETURN | | | END | ### 2.2.4 GRAFIX Subroutine GRAFIX provides the motion graphics capability in the force/torque requirements analysis tools and postprocessing functions. GRAFIX displays the environment, load and robotic system motion within the environment. If IFLAG=1, the graphics system is initialized and displayed in the initial condition; if IFLAG=2, the display is updated to the current time step condition; if IFLAG=3, the motion is complete and the graphics are terminated. | SUBROUTINE GRAFIX | | | | |--|------------------|--------------|-------------| | SET SORUE PROTOR. SPRCT - 1000. / SYSTEM SPRN | | | | | NOT SIGTIAL SECTION BOOK AN | | | | | CALL COMES TO CHANGE ANGLES COMES, COMES, COMES | (NUL | 上) | - 1 | | SET IGNORIFICATION OF SHIRES THREE TRANSPORT AND PROCESSENG FIRST AND | | | <i>_</i> | | CALL MINES TO DETERME EVAN NO SMERAND | | | | | SET UP SERVICE POR ME SET UP SERVICES SETTING SETTINGS SECTIONS USERS AND AND COMME. COMES | | (NULL | ז ו | | ET IDODA STEEL | | ,,, | - | | SERO ENTRED TRANSLATION FOR ROTATION VALUES | | | | | UDATING DISPLAY | | | | | SET PICTURE PROCESSOR TRANS. TO IDENTITY | | | <u> </u> | | FIRST ARM | | | 티 [| | OFLE DATELY TO CUTTLY EVANG AND SUTTLE COMPLAY TROP DATES. (CNUL) | <u> </u> | | _ | | SET WINDOW BOUNDARIES AND PICTURE PROCESSOR TRANS. | | | الي | | PROCESSING FIRST ARM AND ENVIRONMENT DATA EXISTS | | | 2 | | ET NIGHT OF CONTROLLS 24 EW. PRINCETER | | | 1 1 | | TO THE MICH CO-FORT DI SINDICAMENT | 1 () | NULL) | 1 1 | | SET SEPPLICES PLASS FOR SEELENTIPE, INC. PL. TERNATIVE PTS. | | 10000 | 1 1 | | SET COLATER FOR LAST DW. COLECT MANY LOCATION LINED | | | ᆈᆝ | | PROCESSING FIRST ARM AND LOAD OBJECTS DATA EXIST | ·s | | | | DO FOR EACH LORD OBJECT | | | 1_ | | SET TRANS, AND ROT, BASED ON ALDLOC AND ALDOR MATRICES | | <u> </u> | | | SET NUMBER OF COMPONENTS IN LOAD PARAMETER | | | N | | DO FOR EACH COMPONENT IN LORD | _ | | 3 | | SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. | | | | | CALL DECATA TO DISPLAY COMPONENT | - | | | | SET COUNTER FOR
LAST LOADS OBJECT ARRAY LOCATION USED | | | -4 | | DO FOR BASE, EACH LINK, AND TOOL OF CURRENT ARM | | | 1 | | SET TRANS, AND ROT. MATRICES BASED ON POS AND ROT MATRIC | ES | |] | | SET NUMBER OF COMPONENTS IN LINK PARAMETER | | | 1 | | DO FOR EACH COMPONENT IN LINK | | , | | | SET GRAPHICS FLAGS FOR SEQUENTIAL AND ALTERNATING PTS. | | | ŀ | | CALL DECATA TO DISPLAY COMPONENT | | | 1 | | SET COUNTER FOR LAST ARM OBJECT ARRAY LOCATION USED | | | | | CLOSE AND REPLACE SEGMENT | | | | | UNITAL PALL PAMS HAVE BEEN DISPLAYED | | | - | | AL HIS OF AN AREA COMPANY OF AREA | (NUL | 1 3 | | | ORAL PETER TO TEMPORTS EVANS NO SUMBILAND | CIACL | | | | STATE OF THE PROPERTY P | | | | | | | | | ORIGINAL PAGE IS OF POOR QUALITY ### 2.2.5 CNTRLR Subroutine CNTRLR is called from REQUIR to obtain the angular position, velocity, and acceleration for each joint of each arm at each processing time step. If the variable IDATA was set to 1 earlier, the data are obtained by reading an existing file that contains just those data. If IDATA equals 2, the values are calculated from the motion profiles. Subroutine PCNTRL is called for the position control calculations and RCNTRL is called for the rate control calculations. IDATA equal to 3 allows the system motion to be controlled by dials on the Evans and Sutherland. ORIGINAL POOD 18 OF POOR QUALITY ### 2.2.6 SPRGINC Subroutine SPRGINC is called from REQUIR to set the variables used when the end-effector is to have compliance associated with it. The variables set includes spring reference position, orientation and the spring constant. SUBROUTINE SPRGINC (TEMPORARY) SET SPRING VARIABLES SPRP (POS). SPROR (ORIENTATION). AND SPRK (STIFFNESS M N = NJ(KARM) + 2. 68872 POS (1, N, KARM) . LE. . AND. POS (3, N, KARM) . GE. F . 68872 T (NULL) ISPR(KARM) = 2DO UNTIL KARM . EQ. NUMBER OF ARMS RETURN END ### 2.2.7 CHKLMT CHKLMT checks joint displacement and rate limits during requirements analysis. It does not modify any values but prints a warning to the terminal if any limits are exceeded. # SUBROUTINE CHKLMT DO FOR EACH ARM IN SYSTEM DO FOR EACH JOINT IN ARM DISPLACEMENT EXCEEDS MINIMUM OR MAXIMUM VALUE Т TYPE WARNING TO (NULL) TERMINAL WITH PERTINENT DATA RATE EXCEEDS MINIMUM OR MAXIMUM VALUE T F TYPE WARNING TO TERMINAL WITH (NULL) PERTINENT DATA JOINT RATE EQUATIONS COULD NOT BE SOLVED F TYPE WARNING TO TERMINAL WITH PERTINENT (NULL) DATA # 2.2.8 DYNAM Subroutine DYNAM is called from REQUIR to compute the manipulator system dynamics at each processing time step by calling the SETUP, CABSM, FORCE, TORQUE, and ACTORQ subroutines. # SUBROUTINE DYNAM | CALL SETUP TO FIND ALL POSITIONS IN WORLD COORDINATES | |---| | CALL CABSM TO FIND ABSOLUTE VEL.
AND ACCEL. OF ALL LINKS | | CALL FORCE TO FIND JOINT REACTION FORCES | | CALL TORQUE TO FIND JOINT REACTION
TORQUES | | CALL ACTORQ TO FIND JOINT ACTUATOR
TORQUES | | RETURN | | END | # 2.2.9 VOLTAGE (Not implemented yet.) # 2.2.10 OUTREQ Subroutine OUTREQ is called from REQUIR to write output data to files requested by the user. The files the user may elect to have data written to are: - 1) Run time output data file; - Data file for subsequent replay of motion on a vector graphics system; - 3) Actuator torque data file; - 4) Run time data file for subsequent plotting. | SUBROL | ITINE OUT | rreq | | | |--|-----------|------------|---------|----| | FIRST CALL | TO SUBF | ROUTIN | E | /F | | SET TIME FLAGS | | (1 | VULL) | | | IPRI | NT .LE. | 2 | | /F | | CORRECT TIME TO WRITE | | / = | (NULL) | | | PRINTED OUTPUT FILE | (NULL) | | | | | ISI | MO .EQ. | 1 | | F | | CORRECT TIME TO WRITE | TE DATA | F | (NULL) | | | CALL REGSOF TO WRITE
SIMULATION OUTPUT FILE | (NULL) | | | | | ITO | RQ .EQ. | 1 | | F | | CORRECT TIME TO WRIT | | | (NULL) | | | CALL REGTRO TO WRITE
TORQUE OUTPUT FILE | (NULL) | | | | | T IPL | OT .EQ. | 1 | | /F | | CORRECT TIME TO WRITE | TE DATA | F | (NULL) | | | CALL REOPLY TO WRITE
PLOT DATA FILE | (NULL) | | (INOLL) | | | | RETURN | | | | | | END | | | | | | | | | | ### 2.2.11 ESPAUS Routine ESPAUS is responsible for polling the status of the E&S function keys to determine the on/off status of the devices switch for playback motion cessation. A light indicator in the function key is used to inform the user of the key status; when lighted, the perspective viewing is in operation. # 2.2.12 ENDREQ Subroutine ENDREQ closes any files opened during running of the requirements analysis portion of ROBSIM. | SUBROUTINE | ENDREQ | | | | | | |------------------------|---------------|--|--|--|--|--| | FILE 3 I | S OPEN /F | | | | | | | CLOSE LU3 | (NULL) | | | | | | | FILE 6 I | S OPEN /F | | | | | | | CLOSE LU6 | (NULL) | | | | | | | FILE 13 I | S OPEN /F | | | | | | | CLOSE LU13 | (NULL) | | | | | | | FILE 14 I | S OPEN /F | | | | | | | CLOSE LU14 | (NULL) | | | | | | | FILE 16 I | S OPEN /F | | | | | | | CLOSE LU16 | (NULL) | | | | | | | FILE 17 (KAR | M) IS OPEN /F | | | | | | | CLOSE LU17 (KARM) | (NULL) | | | | | | | DO UNTIL KARM . EQ. NU | IMBER OF ARMS | | | | | | | RET | URN | | | | | | | E | END | | | | | | ### 2.2.13 SIMOPT Subroutine SIMOPT interactively prompts the user for the program start time, stop time, processing time step, and several flags for control of output and the selection of some computational capabilities. Among these output options is a simulation output file that contains the data required by the postprocessing function for further study. The user also specifies the time frequency of the output of data to the file. The user is also allowed to request printed output during the analysis tools function execution. The content and format of the data to be printed are provided for within each of the analysis tools. The flag set within SIMOPT is used only to turn the print routines on. The time frequency of the printed output is also specified. Other options are for generation of an acceleration-velocity-theta file and/or a plot output data file that may be plotted with the ROBSIM postprocessing plot utility with their associated output time steps. The user may also request use of a torque input file or a control option to read a hardware input voltage file for computational capabilities. ### SUBROUTINE SIMOPT INPUT MOD CATEGORY IS 2 T FOR MODIFICATION TO DEBUG LEVEL TO PRINT OUTPUT LEVEL PRINT OPTION IS DESIRED HE OF PRONT OUTPUT 呈 (NULL) 四部 PROPE FOR TORE STEP BETHERN PROVIDE RESULTS TO DEST MERCTIRI EN ET 6F AL SIL PTIN LIST CURRENT OPTIONS ON FILE CONTROL IS VIA E IN 邑 SET FLAGS FOR PID CONTROL (NULL) PT FOR MOD. TO ACCEL. -VEL. -THETA OUTPUT FILE OPTION . AVT OUTPUT FILE IS DESIRED FOR FILE NAME OF OUTPUT (NUL E STEP FOR . AVT OUTPUT TO SIM. OUTPUT FILE OPTION FOR MOD. SOF OUTPUT FILE IS DESIRED (NUL /10PTBK/ TO PLOT OUTPUT FILE OPTION PROMPT FOR MOD. .PLT OUTPUT FILE IS DESIRED FOR FILE NAME OF OUTPUT . PLT FILE (NULL) PROMPT FOR TIME STEP FOR . PLT FILE PROMPT FOR SIM. START TIME PROMPT FOR SIM. STOP TIME PROMPT FOR PROCESSING STEP SIZE Land Charles and the Charles B-114 # 2.2.14 INITCO Subroutine INITCO prompts the user for the initial joint position (TH) and velocity (THD) of each joint of each arm. | | SUBROUTINE INITCO | | | | | |----|-------------------|---|--|--|--| | | | PROMPT USER FOR INITIAL JOINT
POSITION - TH (N. KARM) | | | | | | | PROMPT USER FOR INITIAL JOINT
VELOCITY - THO (N. KARM) | | | | | | סם | UNTIL N .EQ. NUMBER OF JOINTS | | | | | סכ | . L | INTIL KARM . EQ. NUMBER OF ARMS | | | | | | RETURN | | | | | | | | END | | | | ### 2.2.15 DEFCNST DEFCNST reads a file containing the information needed to define a constraint (either planar or peg-in-hole type) on the end-effector motion during dynamic simulation of the arm response. The user specifies the name of the constraint file in response to interactive prompts. SUBROUTINE DEFCNST QUERY WHETHER USER WANTS TO INCLUDE CONSTRAINT DESIRED CONSTRAINT SET VARIABLES TO INDICATE NO CONSTRAINTS KARM = 1 PROMPT FOR FILENAME OF CONSTRAINT FILE OPEN CONSTRAINT FILE TOOL REFERENCE POINT LOCATION READ READ NUMBER OF PLANAR CONSTRAINTS EACH PLANAR CONSTRAINT DO FOR READ THE 4 COORDINATES DEFINING THE PLANE READ NUMBER OF PEG-IN-HOLE CONSTRAINTS FOR EACH PEG-IN-HOLE CONSTRAINT READ HOLE LOCATION READ DIRECTION OF HOLE AXIS HOLE READ DEPTH OF HOLE READ RADIUS OF READ FRICTION COEFFICIENT FOR HOLE FILE CLOSE CONSTRAINT HOLE CONSTRAINT INCLUDED DEFINE HOLE CONSTRAINT INACTIVE ACTIVATE HOLE CONSTRAINT ### 2.2.16 PIDINIT Subroutine PIDINT is called from RESPON to initialize variables used in the program's control algorithms. POSSENS is called first to determine the actual joint positions. Initial values for some control variables are set. The user is then asked to supply system gains for the methods of control that will be used during program execution. These gains may be supplied by either reading in a file of existing gains or by the user interactively inputting the gains. SUBROUTINE PIDINIT TO OBTAIN STH CALL POSSENS INITIALIZE STHO. STHOO. OLDSTH. ERRINT, FERRINT. SERRINT. AND AMPVE USING PID CONTROL READING GAINS FROM A FILE PROMPT USER PROMPT USER FOR FILENAME (NULL) TO INPUT READ GAINS FROM FILE GAIN DATA USING FORCE/TORQUE CONTROL READING GAINS FROM A FILE PROMPT USER PROMPT USER FOR FILENAME TO INPUT READ GAINS FROM FILE GAIN DATA USING ACTIVE COMPLIANCE CONTROL READING GAINS FROM A FILE PROMPT USER FOR PROMPT FILENAME USER TO INPUT READ GAINS FROM GAIN DATA FILE RETURN END ## 2.2.17 OUTSIM Subroutine OUTSIM is called from RESPON to write the appropriate output data to the different types of files requested by the user. Types of output files available are: - 1) File of run time data for subsequent tabular printout; - File of joint positions, velocities and accelerations as functions of time; - 3) Data file for later motion replay on vector
graphics machine; - 4) File of data for subsequent x-y plotting. | | | OT.C | | | | |--|---------------|------------|------|---------------|---| | | ROUTINE | | | · | | | FIRST C | | SUBRU | 1011 | | <u></u> | | SET TIME FLAGS TO STAR | | | | (NULL) | | | T | IPRINT | | 2 | ,, | | | T CORRECT TIME 1 | O WRITE DE | ULL) | | 'l (N | | | DO UNTIL KARM | | | OF | ARMS | | | 7 | IDATA . | EQ. | 1 | | /- | | CORRECT TIME | TO WRITE | DATA | | /• | | | WRITE CURRENT TIME TO | OUTPUT FILE | | | | (NULL) | | | O OUTPUT FILI | | (NI | נששע | (1 1 | | DO UNTIL KARM . EQ. NUM | BER OF ARMS | · | | | | | T | ISIMO . | EQ. : | 1 | | | | T CONTROL 1 | | | - | | | | WRITE CURRENT TIME TO | OUTPUT FILE | | | | | | WRITE TH. ILD TO | OUTPUT FILE | | (NI | | (NOLL) | | DO UNTIL KARM . EQ. NUM | iber of arms | | | | | | T | IPLOT . | EQ. : | 1 | | F | | T CORRECT TIME TO | WRITE DAT | TA . | F | ſNI | | | CALL SIMPLT TO WRITE (NULL) PLOT OUTPUT FILE | | | | | | | | RET | JRN | | | | | | EN | 1 D | | | | | | | | | | | ### 2.2.18 CNTRSIG Subroutine CNTRSIG is called from the routine REQUIR. Joint variables are stored in dummy variables and CNTRLR is called to calculate joint angular reference positions and velocities. The end-effector position error is calculated and ORERR is called to determine the orientation error. If force/torque control is being used, subroutines FORTOR and FORREF are called to calculate joint reference positions and reference forces and torques. If active compliance control is being used, subroutine CMPCTRL is called to calculate amplifier input voltages. SUBROUTINE CNTRSIG SAVE VALUES OF TH. THD. POS, ROT. IDATA. AND TIME IN DUMMY VARIABLES TO CALCULATE REFTHT AND CALL CNTRLR REFTHDT RETURN VALUES STORED IN DUMMY VAIABLES END EFFECTOR POSITION ERROR. EPSERR = EPOS - POS CALL ORERR TO FIND THE END EFFECTOR ORIENTATION ERROR USING FOREC/TORQUE CONTROL CALL FORTOR TO CALCULATE REFERENCE JOINT POSITIONS (NULL) CALL FORREF TO CALCULATE REFERENCE FORCES AND TORQUES USING ACTIVE COMPLIANCE CONTROL CALL CMPCTRL TO CALCULATE MOTOR AMPLIFIER INPUT VOLTAGES (NULL) RETURN END ### 2.2.19 CONTROL Subroutine CONTROL is called from RESPON at every processing time step. If a feedback control law is to be used, POSSENS is called to get the actual joint data and PIDCON is called to get actuator voltages for PID control. If force/torque control is being used, PIDFOR is also called to get actuator voltages caused by the force-controlled components. ## 2.2.20 SETCNST SETCNST checks planar constraints to see if they are violated or need to be activated. If the current velocity violates the constraint, the velocity impulse to satisfy the constraint is evaluated. | SUBROUTI | NE SE | TCNST | | | |--|---------|-------------|---|---| | DO FOR EACH ARM | | | | | | NUMBER OF PLANE
GREATER | THAN Z | ERO | | F | | EVALUATE DISTANCE PLA | | STRAINT
 | | | | T DISTANCE LESS | THAN | ZERO | F | | | PRINT BCONSTRAINT VIOLATEDS
WARNING TO TERMINAL | | (NULL) | | | | T DISTANCE LESS THE | AN TOLE | ERANCE | F | | | SET UP FLAGS TO ACTIVATE CONSTRAINT | | | | | | EVALUATE VELOCITY OF POINT
TOWARD CONSTRAINT PLANE | | | | | | T VELOCITY GREATER THAN ZERO F EVALUATE JOINT RATE IMPULSE | | | | | | TO MAKE VELUCITY ZERO | | | | | | PRINT EVELOCITY IMPULSEE 3 3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | | | UPDATE JOINT VELOCITIE | ES |) | | | # 2.2.21 DERIV DERIV is used during response simulation to interface between INTGRT and the dynamics module NLINK. This routine puts the state vector Z into the appropriate common variables, calls NLINK and puts the results from the common variable THDD into ZD. # SUBROUTINE DERIV | SOBROOTINE BERTY | | | | | |---|----------|--|--|--| | SET TEMP. TIME TO TIME | | | | | | DO FOR EACH ARM | | | | | | DO FOR EACH JT. IN ARM |] | | | | | SET ANG. POS., VEL. AND ACC. FROM STATE VECTOR | | | | | | SET DERIV. STATE VECTOR FROM ANG. ACC. | | | | | | SET DIMENSION OF STATE VECTOR | <u> </u> | | | | | CALL NLINK TO SOLVE FOR JT. ACC. | | | | | | CALL SIMLMT TO CHECK JT. DISPLACEMENTS AND RATE LIMITS | | | | | | SET TIME TO TEMP. TIME | | | | | | DO FOR EACH ARM | | | | | | DO FOR EACH JT. OF ARM | | | | | | SET STATE DERIV. VECTOR FROM ANG. ACC. | | | | | | JT. POS. / RATES WERE MODIFIED TO KEEP WITHIN LIMITS THEN | | | | | | SET STATE DERIV. VECTOR FROM ANG. VEL. | | | | | | SET STATE VECTOR FROM ANG. VEL. (NULL) | | | | | | SET STATE VECTOR FROM ANG. POS. | | | | | | SET DIMENSION OF SIHIE VECTUR | | | | | | RETURN | | | | | | END | | | | | | | | | | | ## 2.2.22 INTGRT Subroutine INTGRT is called from RESPON and uses a fourth-order Runge-Kutta algorithm to integrate a state vector Z. State derivatives are computed by the subroutine DERIV. # SUBROUTINE INTGRT | SUBROUTINE INTERT | |--| | SET T TO INITIAL TIME FOR INTEGRATION | | SET HOT TO TIME STEP/2. | | DO FOR EACH COMPONENT IN STATE | | SAVE STATE VECTOR COMPONENT | | SET DELE TO STATE DERIVATIVE+HOT COMPONENT | | SET STATE VECTOR TO STATE VECT. +DELE | | CALL STOPFR TO STOP MOTION DUE TO DRY FRICTION | | SET T TO INITIAL TIME+HDT | | CALL DERIV TO CALCULATE STATE DERIVATIVES | | DO FOR EACH COMPONENT IN STATE | | SET 20T TO STATE DERIVATIVE VECTOR COMPONENT+TIME STEP | | SET DELE TO LAST DELE+EDT | | SET STATE VECTOR TO STATE VECT. +ZDT/2. | | CALL STOPFR | | CALL DERIV | | DO FOR EACH COMPONENT IN STATE | | SET EDT TO STATE DERIVATIVE VECTOR COMPONENT+TIME STEP | | SET DELE TO LAST DELE-EDT | | SET STATE VECTOR TO STATE VECT. +ZDT | | CALL STOPFR | | SET T TO INITIAL TIME + TIME STEP | | CALL DERIV | | DO FOR EACH COMPONENT IN STATE | | SET DELZ TO LAST DELZ+STATE DERIV. *HDT | | SET STATE VECTOR TO SAVE STATE VECTOR+DELZ/3. | | CALL STOPFR | | CALL DERIV | | RETURN | | END | | | # 2.2.23 ENDSIM Subroutine ENDSIM closes any files opened during execution of the response simulation portion of ROBSIM. ### 2.3.1 SEGINIT Subroutine SEGINIT is called from CNTRLR at the beginning of each new motion profile segment. If the segment is to define motion of the manipulator, the coefficients of the polynomials defining the motion rates or the desired positions and orientations are read from the motion history file. If it is a nonmotion segment, the appropriate subroutines are called or variables are defined to ensure these actions are carried out. If position control is specified, the motion deltas for the current time segment are calculated. ### 2.3.2 GRASP Subroutine GRASP is called from SEGINIT when the option flag IOP equals 1 (this denotes that the arm is to grasp a load object). The subroutine first checks to make sure the arm is not already holding an object and that the desired object is not being held by another arm. The location and orientation of the load object are then defined with respect to the end-effector coordinate system. This ensures that the object's location and orientation with respect to the world coordinate system will be updated correctly during a move and that the display shows the object moving with the arm. The end-effector mass properties are modified to include the load object to ensure the correct system response. | SUBROUTINE GRASP | | | |--|-------|----------| | T DESIGNATED ARM NOT CURRENTLY HOLDING AN OBJECT | | <u>ا</u> | | DESIRED OBJECT NOT HELD BY T ANOTHER ARM | F | | | CALL MATMPY TO GET OBJECT LOCAL
CG VECTOR IN WORLD COOR SYSTEM | | E3 | | CALCULATE TOOL ORIGIN TO OBJECT CG VECTOR IN WORLD COOR | USER | TO USER | | CALL MATMPY TO GET ABOVE
VECTOR IN TOOL COOR SYSTEM | 2 | 16E T | | CALL MATMPY TO PUT TOOL ORIGIN TO OBJECT ORIGIN VECTOR IN TOOL COOR SYST | SSAGE | MESSAGE | | DETERMINE UBJECT TO TOUL TRANSFORMATION MATRIX | ¥ | WRITE | | CALL MATMPY TO GET OBJECT LOCAL INERTIA
MATRIX IN TOOL COOR SYSTEM | WRITE | MB | | CALL ADDMAS TO COMBINE OBJECT
AND TOOL MASS PROPERTIES | | | | RETURN | | | | END | | | ### 2.3.3 RELEAS Subroutine RELEAS is called from SEGINIT when the arm is to let go of a load object. The routine first makes sure the load object to be released is being held by the current arm. If it is being held, the endeffector mass properties are reset to the values held before the object was picked up and MATMPY is called to obtain the location and orientation of the load object with respect to the world. If the object is not being held, a message is displayed to the user. | SUBROUTINE RELEAS | | |--|--------------------| | ARM IS HOLDING OBJECT
BE RELEASED | то | | RESET ATMAS, ATCG,
AINMAT TO CONTAIN TOOL
ONLY DATA | MESSAGE TO
USER | | CALL MATMPY TO FIND
LOCATION AND
ORIENTATION OF LOAD
WRT WORLD SYSTEM | WRITE ME
US | | RETURN | | | END | | ### 2.3.4 ESCNTRL ESCNTRL allows control of system motion through use of the Evans and Sutherland extended switches (function keys) and loads the coefficients of the polynomial describing the motion, PCOEF. Options include individual joint control or end-effector control. For end-effector control, either the base coordinates or tool coordinates may be used as the reference frame. Also, the controlled motion may be either translation or rotation. The manipulator motion is always rate-controlled rather than joint-controlled. The user may select which arm and joint is to move. # SUBROUTINE ESCNTRL | BERG MOTION PROFILE COEFFICIENTS FOR EACH PARM. OF LINKS. PER ARM | | | | |---|--|---|--| | STATUS FUNCTION KEYS | (EXTENDED SWITCHES)
E | VENT QUEUE | | | DO HHELE FUNCTION KEYS ACT | IVATED FOR INTERACTIVE CON | TROL OF JTS. | | | POLE STATUS OF IN | NDIVIDUAL FUNCTIO | N KEYS | | | SET PARAMETER FOR JO | INT OR END-EFFECTOR | CONTROL | | | SET PARAMETER SPECIFY | ING POSITION OR RATE | CONTROL | | | SET PARAMETER FOR TRANSL | ATIONAL OR ROTATIONAL J | . MOTION | | | END-EFFECTOR CONTROL F | | | | | TRANSLATIONAL CONVERT 30. T JT. MOTION F DEG/SEC | | | | | SET VELOCITY VALUE TO SET VALUE OF 12. INCHES/SEC | CONVERT 30.
DEG/SEC VELOCITY
TO RAD/SEC | TO RAD/SEC SET MOTION PROFILE | | | , | SET MOTION PROFILE COEFF., ELEMENTS 4,5,6, TO SET VELOCITY | COEFF., 6
VECTOR
ELEMENTS, TO
SET VELOCITY | | | STOP TIME FOR SIMULATION - CURRENT TIME - STEP SIZE | | | | | RETURN
END | | | | | ENU | | | | # 2.3.5 POSSPJT POSSPJT is the executive routine that calls handling routines for finding the position of special joints within the manipulator. Currently only one type of special joint can be included. ### 2.3.6 RCNTRL Subroutine RCNTRL is called from CNTRLR when rate control of the joints or end-effector is specified. If joint rate control was chosen, the joint rates THD are calculated from their polynomial definitions and the accelerations THDD by finite difference methods. For end-effector rate control, the defining polynomials are evaluated for the current time. JACOB and SLVLIN2 are then called to transform these end-effector rates to individual joint rates. Accelerations (of each joint) are again calculated using finite difference methods. | SUBROUTINE RONTRL | | | | | |--|--------------------------------|--|--|--| | T | JNTTUL . EQ. 1 | | | | | INT (| | AND OMDOT (END
FF. RATES) | | | | CALCULATE
THO (JOINT
RATES) | T JN' | TTUL . EQ. 2 | | | | | PUT ROOT
AND OMDOT | TRANSFORM ROOT AND OMDOT
OT WORLD COOR SYSTEM | | | | | IN VECTOR
ENDVEL | PUT TRAMSFORMED VARIABLES IN
VECTOR ENGVEL | | | | CULATE THOO (JODN'T ZELENATIONS) | CALL JACOB TO CALC
JACOBIAN | | | | | | | IN2 TO SOLVE FOR
OINT RATES | | | | 1 2 2 2 | PUT JOIN | NT RATES IN THD
ARRAY | | | | DO UNT
LINK =NU
OF JOI
IN ARM | CAL | CULATE THOD | | | | | RETURN | | | | | | END | | | | ## 2.3.7 RATEPRO RATEPRO is called from subroutine CNTRLR when position control of the manipulator is desired. The time allowed for the move is divided into six equal portions. The first portion is defined to be constant acceleration. The next four are constant velocity. The last is constant deceleration equal in magnitude to the first portion. The distance traveled in the whole time is set to 1 and the appropriate distance traveled, velocity and acceleration for each portion are calculated. | SUBROUTINE RATEPRO | | | | |--------------------|---|--|----------| | | DELTIM = TIM | The state of s | <u> </u> | | | = 1.0/(5.0*) | | | | \ | VELOC = ACCEL | .*DELTIM | | | | DOCASE | | | | T .LT.
DELTIM | T.GE. DELTIM
.AND. T.LT.
(S.O+DELTIM) | T .GE.
(5.0*DELTIM) | | | R =
.5*ACCEL**2 | R =
. S*ACCEL*DELTIM**2 | R =
4. 5*ACCEL*DELTIM**2 | | | | R =
R+VELOC+ (T-DELTIM) | R ==
R+VELOC+ (T-5. O+DELTIM) | | | RD = | | R = R-, S-ACCEL = (T-6, 0-0EL-TIM2 | (NOLL) | | ACCEL*T | RD = VELOC | | 3 | | | | VELOC- (ACCEL® (T-5. 0*0ELTEM)) | | | RDD =
ACCEL | RDD = 0.0 | RDD = -ACCEL | | | RETURN | | | | | END | | | | ### 2.3.8 PCNTRL PCNTRL is called from CNTRLR when position control of the manipulator is to be used. Joint position control uses the segment rate profile defined by subroutine RATEPRO to calculate the joint positions, velocities, and accelerations. End-effector position control uses the same rate profile to get the end-effector rates. JTPOS is then called to get joint positions, and JACOB and SLVLIN2 are called to get the joint velocities. Joint accelerations are calculated by finite difference methods. | SUBROUTINE PCNTRL | | | | |--|---|----------|---| | JNTTUL . EQ. 1 | | | | | TH = | EPOS = RR*DELPOS+SEGPOS | | | | RR*DELTH+SEGTH | CALCULATE THE ANGLE OF
ROTATION | | | | | CALL MATMPY TO
ORIENTATION TRANSFOR | | | | THD =
RD*DELTH | USING FORCE/TORQUE OR TOMPLIANCE CONTROL | | F | | | SET POSREF
AND ORREF | · (NULL) | | | THOO = | CALL JTPOS TO GET JOINT POSITIONS | | | | CALL SETUP | CALCULATE ENDVEL, END
EFFECTOR VELOCITY | | | | TO CALC ALL POSITIONS | CALL JACOB AND SLVLIN2 TO
GET JOINT VELOCITIES | | | | IN WORLD THOO = COORDINATES (THO-OLDTHO) /STPPRO | | | | | RETURN | | | | | END | | | | | | | | | # 2.3.9 CABSM CABSM uses a recursive technique to compute the absolute angular and translational velocity and acceleration of each joint/link combination in the system. # SUBROUTINE CABSM | SOUNCE TENE CHOCK | | | | |---|--------------|--|--| | DO FOR EACH ARM IN SYSTEM | | | | | INITIALIZE W, V, AL, AND
TRANS. VEL. AND | | | | | DO FOR EACH LINK | | | | | V = V + W CROSS HIJ
PREVIOUS JOINT TO C | | | | | A = A + (W CROSS (W
(AL CROSS | | | | | VJ = THETA-DOT TIM
VECTOR FOR JO | | | | | AJ = THETA-DOUBLE-DOT TIMES DIRECTION VECTOR FOR JOINT AXIS | | | | | WCVJ = W CROSS VJ | | | | | JOINT IS REVOLUTE F | | | | | U = W + VJ | V = V + VJ | | | | AL = AL + AJ +
WCVJ | + LA + A = A | | | ### 2.3.10 FORCE Subroutine FORCE is called from DYNAM to calculate the force exerted on each joint. The force at the end-effector is determined first. PTACC is called to find link centroid accelerations, and the forces caused by these accelerations are calculated and added to the end-effector forces to find the force at each joint. SUBROUTINE FORCE INITIALIZE FEND AND TEND TO ZERO **VECTORS** END EFFECTOR IS MODELED AS A SPRING F CRLL SPRGFOR TO FIND FORCES AND TORGUES WHEN END EFFECTOR HAS COMPLIANCE (NULL) CONSTRAINT INCLUDED IN SYSTEM CALL CNSTFOR TO CALCULATE CONSTRAINT FORCES (NULL) CALL PTACC TO FIND LINK CENTROID ACCELERATIONS CALCULATE FORCE DUE TO ACCELERATION THE CENTROID OF ADD TO END EFFECTOR FORCE OBTAIN FORCE AT JOINT DO UNTIL N MOVES FROM END BACK TO BASE DO UNTIL KARM . EQ. NUMBER OF ARMS RETURN END # 2.3.11 TORQUE Subroutine TORQUE is called from DYNAM to calculate individual joint torques. The torques at the end-effector are determined first. Torques at the preceding joint are then calculated by adding the torques attributable to link inertias and centroid forces to the end-effector torques. The routine works back toward the base of the manipulator, adding the torques caused by inertias and centroid forces to the cumulative torques thus far to obtain the current joint torques. | SUBROUTINE TORQUE | | | | | |-------------------|---|--|--|--| | | INITIALIZE T TO TEND | | | | | | N DENOTES END EFFECTOR | | | | | | DEFINE THE TORQUE TERM FOR THE END (NULL) EFFECTOR | | | | | | CALL MATMPY AND CRPD TO COMPUTE INERTIA TORQUES CALL CRPD TO COMPUTE TORQUES DUE TO CENTROID FORCES | | | | | | | | | | | | DO UNTIL N MOVES FROM END BACK
TO BASE | | | | | מם | DO UNTIL KARM . EQ. NUMBER OF ARMS | | | | | | RETURN | | | | | | END | | | | # 2.3.12 ACTORQ Subroutine ACTORQ calculates actuator drive torques for each joint. It is called from REQUIR when running requirements analysis and from NLINK when running response simulation. This routine first solves for the free axis of each joint and the component of joint reaction torque about this axis. The torque needed to overcome inertia and viscous and dry friction are added to the joint reaction torques to obtain a total actuator drive torque for each joint. | | SUBROUTINE ACTORQ | | | | | |----|---------------------------------------
--|--|--|--| | | | INCREMENT KARM | | | | | | | INCREMENT N | | | | | | | SET NAXIS TO AXIS OF ROTATION
BASED ON JOINT TYPE | | | | | | | T NAXIS . NE. O | | | | | | | SOLVE FOR TERM OF ACTUATOR TORQUE DUE ACTUATOR TORQUE DUE TO LINK N OF REVOLUTE JOINT SOLVE FOR TERM OF ACTUATOR TORQUE DUE TO LINK N OF SLIDING JOINT | | | | | | | ADD LINK N MOTOR INERTIA AND
FRICTION TERMS TO ACTUATOR
TORQUE | | | | | | DO UNTIL N = NUMBER OF JOINTS IN KARM | | | | | | DC | DO UNTIL KARM = NARM | | | | | | | RETURN | | | | | | | END | | | | | | | | | | | | # 2.3.13 REQPRT Subroutine REQPRT is called from OUTREQ to write run data to an output file if this option was requested by the user. Data written to this file includes time, angular position, velocity and acceleration, translational position, velocity and acceleration, and joint force and torque vectors. SUBROUTINE REQPRT | DO FOR EACH ROBOTIC ARM | | | | | |---|-----|--|--|--| | WRITE TIME, ARM NUMBER TO PRINT FILE | | | | | | CONVERT THETA VALUES TO OUTPUT UN | ITS | | | | | WRITE ANG. POSITION, VEL., ACC.
ACT. TOR. FOR EACH JT. TO FILE | | | | | | DO FOR EACH JT. AND END-EFF. | | | | | | WRITE TRANS. POS., VEL., ACC. TO FIL | _E | | | | | NOT END-EFF. | F | | | | | WRITE ABSOLUTE ANG. VEL
ANG. ACC. | | | | | | WRITE ROT. MAT. FROM JT. TO INERTIAL, INERTIA | | | | | | WRITE ROT. MAT. FROM JT. TO INERTIAL, INERTIA WRITE JT. FORCE VECT., FORCE VECT. AT JT./LINK CENTROID | | | | | | WRITE JT. TORQUE VECTOR | | | | | | RETURN | | | | | | END | | | | | # 2.3.14 REQSOF REQSOF is called from OUTREQ to write a simulation playback file if this option was requested by the user. The simulation playback file contains joint angular positions as a function of time and is used to replay the motion that occurred during a requirements analysis run without doing the calculations normally associated with that run. # SUBROUTINE REQSOF WRITE TIME TO UNFORMATTED SIM. OUTPUT FILE DO FOR EACH ROBOTIC ARM WRITE JOINT THETA VALUES TO SOF WRITE FLAG FOR NUMBER OF LOAD AT END-EFF. TO SOF RETURN END # 2.3.15 REQTRQ REQTRQ is called from OUTREQ to write a file of actuator torques as a function of time if this option was chosen by the user. These data may then be used to run a response simulation run. # SUBROUTINE REQTRQ WRITE TIME TO UNFORMATTED TORQUE OUTPUT FILE DO FOR EACH ROBOTIC ARM WRITE JOINT ACTUATOR TORQUE VALUES TO FILE RETURN END # ORIGINAL PAGE IS OF POOR QUALITY # 2.3.16 REQPLT Subroutine REQPLT is called from OUTREQ to write a file of various manipulator parameters as a function of time during a requirements analysis run. This file may then be used to create x-y plots of these parameters as a function of time. ### SUBROUTINE REQPLT | DATA PLOT FILE HEADER INFO | DRMATION FOR EACH PLOT FILE | E TYPE | | |--|---------------------------------------|--------------|----------| | SET TIME TOLERANCE FOR C | HECK WHEN BEGINNING FILE | WRITE | | | Ŧ | AT START TIME | | 7 | | PROMPT FOR WHICH OF THE FIVE PLO | | 45 11 11 1 5 | | | READ PLOT FILE THE TYPE. NUMBER | ILE TYPE
R ARMS, NUMBER JTS. / ARM | (NULL) | | | | PLOT PACKAGE TYPE | | _ | | AT START | | | <u> </u> | | TO STATE OF THE PERSON AND PERSO | (NULL) | (NULL) | | | MRITE TIME, UT. ANGULAR POR., ANG. VEL | | (14022) | | | END-EFFECTO | R PLOT PACKAGE TYPE | | 7 | | AT START | TIME | | | | HAZTE HERSEN SHEWHISEN FOR BO-SPESTER THE TO | (NULL) | (NULL) | | | HRITE TIME, POS. OF ENG-EFF., FORCE AT E | | | | | JOINT POSITIO | ON PLOT PACKAGE TYPE | | / | | AT START | TIME | | | | HARTE HERCEN SHOWNING FOR HEALT PORTER TONG TO | (NULL) | (NULL) | | | WRITE TIME, POSITI | ON OF JOINTS | | | | REACTION FORCE | ES PLOT PACKAGE TYP! | Ξ , | / | | AT START | TIME | | | | HARTE HERCER SHOWNISCH FOR REPORTER FORCES THE TO | (NULL) | | | | WRITE TIME, JT. FORCE VECTO | RS. TORQUE VECTORS | | | | COMBINATION OF ABOV | E FOUR PLOT PACKAGE TY | PES | 7 | | AT STAF | RT TIME | /F _ | | | WRITE HEADER INFORMATION FOR COMBINATION TYPE TO PLOT FILE | | | | | WRITE HEADER INFORMATION FOR (NULL) WRITE TIME, JT. RNG. POS RNG. VEL RNG. RCC FORC TOR RCT. TOR. | | | | | WRITE TIME, END-EFF. ANG. POS. | . POS FORCE. TORQUE | | | | | RETURN | | | | | END | | | | l <u></u> | | | | # 2.3.17 POSGRDJT POSGRDJT computes the position of the intermediate joint in a special joint combination called a "Gordy Joint." This position is selected to satisfy a constraint on the three joints in this combination. | SUBROUTINE | | | |-------------------------------------|----------------------------------|--------| | SETUP X2, X3, Y3, AND Z0 WI
VECT | TH COORDINATE AXIS
ORS | | | COMPUTE COEFFICIENTS A, B, (VECT | C AND D USING THESE
ORS | | | D LESS THE | AN ZERO | F | | PRINT MDISCRIMINANT ERRORM WARNING | (NULL) | | | DENOMINATOR | A = ZERO | F | | DTH = PI | DTH = 2 TIMES
ATAN ((D-B) /A) | | | ADD DTH TO DISPLACEMENT OF | INTERMEDIATE JOINT | | | COMPUTE NEW | POSITION | | | DIRECTION OF RESU | JLT IS WRONG | F | | SUBTRACT DTH BACK OFF OF JOINT | DISPLACEMENT | | | DENOMINATOR A = | ZERO F | _ | | | TH = 2 TIMES
AN ((-D-B) /A) | INOLLI | | ADD DTH TO JOINT DIS | PLACEMENT | = | | COMPUTE NEW POS | SITION | | ### 2.3.18 JTPOS JTPOS is an iterative routine for finding a set of joint angles corresponding to a desired hand position and orientation. The error DPOS in position is calculated and then ORERR is called to find the orientation error and transform it into a rotation vector. This rotation vector is combined with DPOS, giving DP. The Jacobian relating hand motion to joint motion is computed and the set of six linear equations [J](DTG) - (DP) is solved for the joint updates DTH. This procedure is repeated until the desired position is obtained. # SUBROUTINE JTPOS INITIALIZE TOLERANCES, LIMITS AND SCALING FACTORS COMPUTE POSITION ERROR DR COMPUTE ORIENTATION ERROR DPHI TOTAL POSITION ERROR NOT LESS THAN TOLERANCE CALL JACOB TO EVALUATE JACOBIAN CALL SLVLIN2 TO COMPUTE JOINT UPDATES DTH ADD DTH TO CURRENT TMIOL POSITIONS EVALUATE NEW END-EFFECTOR POSITION DO UNTIL TOTAL POSITION ERROR LESS THAN TOLERANCE # 2.3.19 CVTIN CVTIN transforms link inertia matrices from local coordinates into their equivalent representation in world coordinates for use in dynamic analysis. | SUBROUTINE CYTIN | |---| | DO FOR EACH ARM | | DO FOR EACH JOINT | | PT = TRANSPOSE OF ROTATION MATRIX (ROT) FOR JOINT | | AINW = ROT TIMES AINMAT TIMES PT | # 2.3.20 SPRGFOR Subroutine SPRGFOR is called from FORCE when the manipulator endeffector is modeled as a compliant entity. This routine calculates the forces and torques at the end-effector reference point caused by its having compliance. # SUBROUTINE SPRGFOR | SOBROOTENE SPREIGH | | | | |--|--------|--|--| | CALL MATMPY TO GET SPRING
POINT IN WORLD COOF | | | | | ADD WORLD ORIGIN TO END EFFECTOR ORIGIN VECTOR | | | | | FIND DISTANCE BETWEEN REF AND ACTUAL LOCATION | | | | | T ROTATIONAL STIFFNESS INCLUDED F | | | | | CALL ORERR TO CALC DELTA ORIENTATION | (NULL) | | | | CALL MATMPY TO CALC RESULTING
FORCES AND TORQUES | | | | | CALC FORCES AND TORQUES DUE TO
LINEAR DISPLACEMENTS | | | | | FIND FORCES AND TORQUES AT THE END
EFFECTOR REF POINT | | | | | RETURN | | | | | END | | | | ### 2.3.21 CNSTFOR CNSTFOR is called from subroutine FORCE to compute the force on the end-effector and the torque about the end-effector reference point attributable to external constraints. These values are then added to the variables FEND and TEND. # SUBROUTINE CNSTFOR COMPUTE F, FORCE ON END EFFECTOR DUE TO CONSTRAINT COMPUTE T, TORQUE ABOUT END EFFECTOR REF POINT DUE TO
CONSTRAINT ADD F AND T TO FEND AND TEND RETURN END ### 2.3.22 PTACC PTACC computes the acceleration of any point in any link of either arm. It uses the angular velocity and acceleration of the link to find the acceleration of the point relative to the acceleration of the link's origin and adds this to the acceleration of this link origin. # SUBROUTINE PTACC | OMEGA = LINK ANGULAR VELOCITY | |--| | VEC = VECTOR FROM LINK ORIGIN TO POINT | | ALPHA = LINK ANGULAR ACCELERATION | | WCV = OMEGA CROSS VEC | | WCWCV = OMEGA CROSS WCV | | ALCV = ALPHA CROSS VEC | | RESULT = ALCV + WCWCV +
ACCELERATION OF LINK ORIGIN | ### 2.3.23 POSSENS POSSENS is called from subroutine CONTROL when one of the feedback control laws is being used to drive a response simulation run. This routine obtains the discrete representation of the actual joint positions and also determines the actual joint velocities and accelerations. # SUBROUTINE POSSENS DISCRETIZE JOINT POSITION DATA, STH JOINT VELOCITIES, STHD = (STH-OLDSTH1) / (TIME-SIGLAST) JOINT ACCEL.. STHDD = (STH-2.0*OLDSTH1+OLDSTH2) / (TIME-SIGLAST) ***2 OLDSTH2 = OLDSTH1 OLDSTH1 = STH DO UNTIL NJ .EQ. NUMBER OF JOINTS IN CURRENT ARM RETURN END ### 2.3.24 SIMPRT SIMPRT outputs the condensed or full data printout to file. It prints the position, velocity, and acceleration data for the arm at the time when called. If input flag IPRINT equals 2, a limited amount of information is printed (only TH, THDD, THDDD, and TDR). # SUBROUTINE SIMPRT SIMPLT allows the user to write a plot file for output. The user is asked to choose from among several different plot package options. The chosen package determines which response simulation parameters are written to the plot file. Option 1, the BRIEF PLOT PACKAGE, writes joint angular displacements, joint angular velocities, joint angular accelerations and drive torques. Option 2, the END-EFFECTOR PLOT PACKAGE, writes end-effector translational position, force vector at the end-effector and torque vector at the end-effector. Option 3, the JOINT POSITIONS PLOT PACKAGE, writes translational joint positions. Option 4, the REACTION FORCES PLOT PACKAGE, writes force joint vectors and torque joint vectors. Option 5, the COMBINATION PLOT PACKAGE, writes all of the above—joint angular displacements, translational joint positions, joint angular velocities, joint angular accelerations, force joint vectors, torque joint vectors, drive torques, end-effector translational position, force vector at the end-effector and torque vector at the end-effector. Option 6, the PID CONTROL PLOT PACKAGE, writes amplifier voltages, joint reference positions, joint position errors, end-effector reference position and end-effector position error. Option 7, the FORCE/TORQUE PLOT PACKAGE, writes amplifier voltages, reference position, reference force, end-effector translational position, force vector at the end-effector, torque vector at the end-effector, error in position and error in force/torque. SUBROUTINE SIMPLT | SET PLOT HEADER DATA RECORDS FOR EACH PLO | T TYPE | | |---|-----------|--| | SIM. AT START TIME | /• | | | WRITE PLOT FILE TYPE DESCRIPTIONS TO TERMINAL | (NULL) | | | PROMPT FOR PLOT FILE TYPE TO WRITE | | | | BRIEF PACKAGE CHOSEN | <u></u> | | | WRITE HEADER RECORD IF START TIME | (NULL) | | | WRITE TIME, ANGLE, VEL., ACC., AND DRIVE TORQ. | | | | END-EFFECTOR PACKAGE CHOSEN | <u> </u> | | | WRITE HEADER RECORD IF START TIME | (NÚLL) | | | WRITE TIME, POS., FORC., AND TORG. AT END-EFFECTOR | | | | JOINT POSITION PACKAGE CHOSEN | | | | WRITE HEADER RECORD IF START TIME | (NULL) | | | WRITE TIME, AND JOINT POS. VECTORS | | | | REACTION FORCES PACKAGE CHOSEN | <u>/F</u> | | | WRITE HEADER RECORD IF START TIME | (NULL) | | | WRITE TIME, FORC. AND TORQUES AT JOINTS | | | | COMBINATION PACKAGE CHOSEN | | | | WRITE HEADER RECORD IF START TIME | (NULL) | | | WRITE TIME, AND ALL OF THE ABOVE PARAMETERS | | | | PID CONTROL PACKAGE CHOSEN | | | | WRITE HEADER RECORD IF START TIME | | | | WRITE TIME, JOINT VOLTS., REF. ANGLE AND JT. POS. ERRORS | (NULL) | | | WRITE TIME, END-EFFECTOR REF. POS., POS. AND ROT. ERR. | | | | FORCE/TORQUE CONTROL PACKAGE CHOSEN | | | | WRITE HEADER RECORD IF START TIME | | | | WRITE TIME, AND JOINT VOLTS. | (NULL) | | | HRETE TIME, REF. POS REF. FOR. /ROT. VECT END-EFF. POS. /FOR RND
ERRS. | | | | RETURN | | | | END | | | | | | | ### 2.3.26 FORTOR FORTOR is called from subroutine CNTRSIG if manual force/torque control is used to drive a response simulation. This routine calculates the joint position error vectors caused by the error in the position-controlled components of end-effector motion. SUBROUTINE FORTOR POSITION ERROR VECTOR, ERPOS = POSREF-POS REMOVE FORCE CONTROLLED COMPONENTS FROM VECTOR ERPOS DOF . GE. CALL ORERR TO DETERMINE THE ORIENTATION ERROR VECTOR REMOVE TORQUE CONTROLLED COMPONENTS FROM ORIENTATION ERROR VECTOR COMBINE POS. AND OR. ERROR VECTORS INTO THE VECTOR DELP CALL JACOB TO CALCULATE THE JACOBIAN CALL SLVLIN2 TO SOLVE FOR DELTA JOINT POSITIONS SET REFERENCE JOINT POSITIONS RETURN END ### 2.3.27 FORREF FORREF is called from subroutine CNTRSIG when manual force/torque control is used to drive a response simulation. Individual joint torque error vectors are calculated from the end-effector force error and torque error vectors. # SUBROUTINE FORREF | 30BROOTINE TORREI | |---| | CALCULATE END EFFECTOR FORCE ERROR COMPONENTS | | CALCULATE END EFFECTOR TORQUE
ERROR COMPONENTS | | STORE ERROR COMPONENTS IN VECTOR
DELFT | | CALCULATE REFERENCE FORCE/TORQUE
VECTOR | | CALL JACOB TO DETERMINE THE
JACOBIAN, RJACOB | | CALCULATE JOINT TORQUES, TORJNT = TORJNT-DELFT*RJACOB | | RETURN | | END | ### 2.3.28 CMPCTRL CMPCTRL is called from CNTRSIG when active compliance control is used in a response simulation run. This subroutine first calculates end position deltas (ref-actual), joint control torques, and joint torque deltas (control-sensed). The thetas are put through a derivative control block to get joint torques. The joint torque deltas are put through a lead-lag filter in parallel with an integrating control block. The joint control torques are summed with the other processed signals to get a total joint torque. This is then converted to motor amplifier input voltages. SUBROUTINE CMPCTRL | SUBROUTINE CMPCTRL | |--| | SET TYCYT, JOINT TORQUE TO VOLTS CONVERSION FACTOR | | CALL JACOB TO CALCULATE THE JACOBIAN. RJACOB | | DETERMINE RJTRANS, THE TRANSPOSE OF THE JACOBIAN | | CALL MATMPY TO FIND TOR, THE INPUT
TORQUES | | CALL MATMPY TO FIND TBIAS, THE BIAS TORQUES | | JOINT CONTROL TORQUES, TCTRL = TOR + TBIAS | | DETERMINE TSENS, SENSED FORCES AND TORQUES | | TORQUE DELTAS, DELTOR = TCTRL + TSENS | | CALCULATE RJTORQ, JOINT ACTUATOR DRIVE
TORQUES | | CONVERT JOINT TORQUES TO INPUT VOLTAGES | | RETURN | | END | ### 2.3.29 PIDCON Subroutine PIDCON is called from CONTROL when a control law is used to drive a response simulation run. The routine takes the vector of joint position errors and, simulating a PID control loop, calculates joint actuator voltages. # SUBROUTINE PIDCON | SET JOINT ACTUATOR TORQUE TO VOLTS CONVERSION FACTOR | |--| | CALCULATE JOINT POSITION ERROR,
DELTH = THREF - STH | | CALCULATE ERRINT, THE ERROR
INTEGRAL | | CALCULATE RJTORQ, JOINT ACTUATOR
TORQUES | | CONVERT ACTUATOR TORQUES TO
VOLTAGES | | RETURN | | EZO | # 2.3.30 PIDFOR Subroutine PIDFOR is called from CONTROL when force/torque control is being used to drive a response simulation run. This routine calculates the joint actuator voltages caused by the force-controlled components of manipulator motion. # SUBROUTINE PIDFOR | COMPUTE TVCVT, JOINT ACTUATOR TORQUE TO VOLTS CONVERSION FACTOR | |---| | COMPUTE FERRINT, FORCE ERROR
INTEGRAL | | CALCULATE RJTORQ, JOINT ACTUATOR
TORQUES | | CONVERT JOINT ACTUATOR TORQUES TO
VOLTAGES | | RETURN | | END | ### 2.3.31 EFINRT2 EFINRT2 computes the effective inertia matrix (in joint coordinates) for a manipulator. The effective inertia matrix is an NxN matrix that gives the joint torques attributable to joint accelerations. The (m,n) term corresponds to joints m and n and depends on the mass of the arm from link n to the end-effector so the program evaluates composite masses, centroids and inertia distributions for these "composite masses." Each term of the effective inertia matrix is then evaluated as a combination of dot products and cross-products among the joint axis directions and locations and the mass parameters of the composite links (see Study Results volume). ### 2.3.32 NLINK Subroutine NLINK is called from DERIV during response simulation to compute the joint accelerations THDD. It sets the joint accelerations to zero, then uses the requirements analysis tools to compute effective joint torques, EFINRT to compute the effective inertia, DRTORQ to find the driving torque and SOLVE to solve the set of linear equations for THDD. # SUBROUTINE NLINK | CALL ACTIVPIH TO ACTIVATE PEG-IN-HOLE CONSTRAINTS | | |---|---| | ZERO ANG. ACC. VALUES AND CONSTRAINT
REACTION FORCES | | | CALL DYNAM TO COMPUTE EFFECTIVE TORQUES | | | CALL DRTORQ TO COMPUTE DRIVING TORQUES | | | COMPUTE ACCELERATION TORQUE AS DRIVE
TOR. — ACT. TOR. FOR EACH JT./ARM | | | CALL EFINRT TO COMPUTE EFFECTIVE INERTIA | | | DO FOR EACH ARM | | | DO FOR EACH JT. IN ARM | | | COMPUTE TOTAL LINK INERTIA MATRIX IN
JT. COORDS. | | | COMPUTE INERTIA MATRIX FOR EACH JT. OF ARM IN INERTIAL COORDS. | | | CALL SLYTHDD TO SOLVE FOR JT. ACCELERATIONS | į | | RETURN | | | END | | ### 2.3.33 SIMLMT SIMIMT is
called by DERIV and first checks the joint displacements against their limits. If any limits are exceeded, the joint position is set to that limit and the joint rate and acceleration are limited to zero. Similarly, the rate limits are checked and if any are exceeded, the corresponding rate is set to that limit and the acceleration is bounded by zero. IMOD is set if any positions or rates are modified. SUBROUTINE SIMLMT IMOD = 0DO FOR EACH ARM DO FOR EACH JOINT N JOINT DISPLACEMENT EXCEEDS UPPER BOUND SET DISPLACEMENT TO UPPER BOUND (NULL) LIMIT VELOCITY AND ACCELERATION TO LESS THAN OR EQUAL TO SERO IMOD - 1 JOINT DISPLACEMENT EXCEEDS LOWER BOUND SET DISPLACEMENT TO LOWER BOUND LIMIT VELOCITY AND ACCELERATION TO GREATER THAN OR EQUAL TO (NULL) IMOD = 1JOINT RATE EXCEEDS UPPER BOUND TO UPPER BOUND SET RATE LIMIT ACCELERATION TO LESS THAN OR EQUAL TO BERO (NULL) IMOD =JOINT RATE EXCEEDS LOWER BOUND SET RATE TO LOWER BOUND LIMIT ACCELERATION TO GREATER THAN OR EQUAL TO ZERO IMOD = 1 ### 2.3.34 STOPFR Subroutine STOPFR is called from INTGRT to simulate static friction in the joints during a response simulation run. If the joint velocity at the previous time step is not equal to zero and the sign is the opposite of the sign of the current time step, the current velocity and position delta are set to zero. ### 2.3.35 ACTIVPIH ACTIVPIH sets up the flags and variables activating a peg-in-hole constraint if such a constraint is included. It sets up four point constraints—two each (in orthogonal directions) at the top of the hole and at the tip of the peg. SUBROUTINE ACTIVPIH DO FOR EACH ARM IPIH NOT EQUAL ZERO PUT TOOL REFERENCE POINT LOCATION INTO PEGLOC PUT (MINUS) HOLE-AXIS DIRECTION INTO PEGDIR DEL1 EQUALS UNIT VECTOR ALONG X-AXIS CROSS PEGDIR MAGNITUDE OF DEL1 NEAR ZERO DEL1 = UNIT VECTOR NORMALIZE DEL1 ALONG Y-AXIS DEL2 - DEL1 CROSS DEL2 = UNIT VECTOR PEGDIR ALONG Z-AXIS INITIALIZE FLAGS FOR 4 DOUBLE-SIDED POINT CONSTRAINTS 1 AT PEG TIP PLUS HOLE POINT RADIUS ALONG DEL1 TIP PLUS HOLE AT PEG POINT RADIUS ALONG DEL2 POINT 1 AT HOLE ENTRANCE PLUS HOLE RADIUS ALONG DEL1 1 AT HOLE ENTRANCE PLUS POINT HOLE RADIUS ALONG DEL2 ### 2.3.36 DRTORQ The DRTORQ routine calculates the torque output from each joint motor by using a control algorithm strategy or reading them from a file. The calculations are based on the torque constant for each joint and the armature current. SUBROUTINE DRTORQ TORQUE FLAG. READ ITORQ. 1 TIME . GE. NEXT TIME AT WHICH TO READ TORQUE FILE READ TIME FROM TORQUE FILE INTO THEXT CALL LOTHET KARM = 0 INCREMENT KARM TOPL SURET TORGUES - TORN INEXT TORGUES FOR EACH UT. READ TORQUE VALUES FROM FILE INTO TORN PARPHETER FOR EACH DO UNTIL KARM NARM CALL LININT TO COMPUTE NEW TORQUE CONTROL SIGNAL TIME COEFFS. CALL CALCI KARM = 0 INCREMENT KARM N = 0INCREMENT CALCULATE DRIVING DROVE AT EACH JT. TDR (N. KARM), DRIVING TORQUE INTERPOLATION BETWEEN TORL AND TORN DO UNTIL N = NUMBER OF JOINTS IN KARM DO UNTIL KARM - NARM RETURN END ### 2.3.37 EFINRT EFINRT calls EFINRT2 to compute the effective inertia matrix of each manipulator and puts these results into diagonal blocks of a larger matrix. # SUBROUTINE EFINRT INITIALIZE INDEX = ONE DO FOR EACH ARM CALL EFINRT2 TO COMPUTE EFFECTIVE INERTIA MATRIX FOR ARM PUT INTO RESULT STARTING AT COMPONENT (INDEX, INDEX) INDEX = INDEX + NUMBER OF JOINTS IN ARM # ORIGINAL PAGE IS OF POOR QUALITY ### 2.3.38 SLVTHDD SLVTHDD solves for unknown joint accelerations and constraint reaction forces for a given arm state and joint driving forces. All zero-velocity joints are assumed to have zero acceleration. If the friction forces needed to produce zero acceleration are greater than the static friction force, the acceleration is assumed finite and the equations are re-solved. Similarly, the constraints are assumed active and if the resulting constraint force is in the wrong direction the constraint becomes inactive and the equations are re-solved. This process is repeated until all conditions on the friction forces and constraints are satisfied. | | | SUBROUTINE SLYTHDD | | |----------------------|---|--|-------------| | 00 | FO | OR EACH JOINT | | | - | JOINT RATE = ZERO AND STATIC FRICTION NONZERO | | | | | | FLZV = TRUE FLZV = FALSE | | | | | INITIALIZE FLZA = FLZV | | | <u> </u> | <u> 70</u> | CONSTRAINTS OR ZERO-VELOCITY JOINTS EXIST | | | 2 | L | CALL JACOB TO EVALUATE THE JACOBIAN | | | 121 | | SETUP PHIT WITH COEFFICIENTS FOR NONEERO ACCELERATION TERMS | | | H | | TTEMP = TEFF | | | | | CONSTRAINTS EXIST | 7 | | ACCELERATIONS | 1 | RUSHENT PLET LETH RONST AND TEMP HETH (NULL) | | | [2] | | SOLVE FOR UNKNOWN ACCELERATIONS AND CONSTRAINT REACTION FORCES | | | | l | DO FOR EACH CONSTRAINT FORCE | | | NIOS | | CONSTRRINT ACTIVE AND FORCE HAS IMPROPER SIGN | 7 | | | MAKE CONSTRAINT INACTIVE (NULL) | | | | i | | CONSTRAINT INACTIVE AND ACCELERATION HAS IMPROPER SIGN MAKE CONSTRAINT ACTIVE (NULL) | | | E
E | ļ | ALL CONSTRAINT CONDITIONS SATISFIED | | | | | | | | K | | COMPUTE FRICTION TORQUES AT JOINTS WHERE FLEA - TRUE | | | 20 | | DO FOR ALL JOINTS FOR WHICH FLZV = TRUE | | | 2 | | ACCELERATION IS NONZERO | _ | | | | T FICELERALI ION IS NONZERO | | | 1 | | FRICTION FORCE EXCEEDS FORCE IN SAME T FRICTION COEFFICIENT F | NNILL | | KE | ł | T DIRECTION AS ACCOLUMNATION F SET FLZA = | \leq | | 20 | | SET FALSE | | | 1 | | SET FLZA = SET FLZA = SET FLZA = SET FLZA = SET FLZA = SET FRICTION FORCE EQUAL TO COLUMN FRICTION SET FRICTI | | | 등 | | | | | \mathbf{c} | 00 | ON: TE HEE LOWCE HUD CONSIGHTAL CONDITITIONS SHITSLIED | | ### 2.3.39 LININT Subroutine LININT is called to set up the coefficient for performing linear interpolation between two vectors. ### 2.3.40 LDVOLT Subroutine LDVOLT is called from DRTORQ when a file of actuator voltages is to be read in and used to drive a response simulation run. At the correct time the routine reads time and voltage from an existing file. LININT is called to interpolate the best voltage for the current simulation time. The control voltage is then calculated from this. | | | SUBROUTINE LDVOLT | | | |---|-----|---|--------|--------| | T | \ . | IRDCNTL . EQ. 1 | | F | | T | | CORRECT TIME TO READ NEW DATA | F | | | | | READ IN TIME | | | | | | READ HARDWARE
VOLTAGES | (NULL) | _ | | | | UNTIL N .EQ. NUMBER JOINTS | (N) | (NOLL) | | | | INTIL KARM .EQ.
BER OF ARMS | | | | CALL LININT TO INTERPOLATE DATA FOR CURRENT SIMULATION TIME | | | | | | | CF | ALCULATE SIMULATION CONTROL
VOLTAGES | · | | | | | RETURN | | | | | | END | | | | | | | | | # 2.3.41 CALCI The CALCI subroutine calculates the amplifier current values for each of the joints in the system given the motor parameter values and the state velocity. | SUBROUTINE CALCI | |---| | KARM, ARM COUNTER = 0 | | INCREMENT KARM | | N. JOINT COUNTER = 0 | | ARMATURE I (N. KARM) = (AMP
GAIN*VOLTAGE - BACK
EMF*JT. VEL.) /ARM RES. | | DO UNTIL N = NUMBER OF JOINTS
FOR KARM | | DO UNTIL KARM = NARM, TOTAL NUMBER
OF ARMS | | RETURN | | END | ### 2.3.42 SOLVE SOLVE is used to solve a set of N linear equations in N unknowns. It sets up an identity-augmenting matrix, calls GAUSS to invert the original matrix and then multiplies this inverse times the right-hand side of the equations to obtain the resulting solution. ### SUBROUTINE SOLVE PUT ORIGINAL MATRIX INTO C FORM IDENTITY AUGMENTING MATRIX IN AUG CALL GAUSS TO PERFORM ELIMINATION, PUTTING INVERSE OF C INTO AUG MULTIPLY AUG BY RIGHT-HAND-SIDE OF ORIGINAL EQUATIONS TO GET X # 2.3.43 GAUSS GAUSS performs Gauss-Jordan elimination with partial pivoting on an augmented matrix system to reduce the system to row-echelon form during the matrix inversion process. The largest value remaining in a column
is used as the pivot value for that column during reduction. ## SUBROUTINE GAUSS | START WITH ORIGINAL MATRIX IN A AND IDENTITY AUGMENTING MATRIX B | | |--|---| | DO FOR EACH COLUMN I | | | FIND ROW J WITH LARGEST VALUE A (J. I) | | | MAGNITUDE A (J. I) NOT EQUAL ZERO | F | | DO FOR EACH PREVIOUSLY REDUCED ROW | | | REDUCE COLUMN I OF A TO ZERO | | | PERFORM SAME ROW OPERATIONS ON B | | | DO FOR EACH ROW NOT YET REDUCED | | | REDUCE COLUMN I OF A TO ZERO | | | PERFORM SAME ROW OPERATIONS ON B | 2 | | REDUCE PIVOT ROW OF A TO
START WITH 1 | | | PERFORM SAME OPERATION ON B | | | MOVE PIVOT ROW UP TO ROW I | | ### 2.4.1 SLVLIN2 SLVLIN2 finds an optimal solution X to a linear set of equations AX = B where the magnitude of each component of X is bounded -XLIM(N) < = X(N) < = XLIM(N). The program first sets up matrices D, which forms an orthogonal basis for the reachable space of A, and C, which provides the conversion from D space to AH space. The matrix AN is also set up; it contains vectors in the null space of H along with the initial solution VH and is used as the tableau for linear programming. Once an initial solution is found, linear programming by a modification of the Simplex method is performed; the magnitude of the result is maximized subject to the constraints on X. This solution is then scaled to give the final solution. ### SUBROUTINE SLVLIN2 | SCALE COLUMNS OF A (GIVING AH) SO THAT LIMITS ON X ARE +-ONE | | | | | | |--|-------------------|----------|-------------------|-------|----------| | PUT FIRST COLUMN O | OF AH | INTO | D | | | | DO FOR EACH REMAINING | COLUM | N OF | ΑН | | | | SUBTRACT COMPONENTS OF COLUMN A | ALONG CO | _UMNS OF | - 0 | |] | | RESULTING COLUMN VECTOR | R IS NO | T ZERO | כ | /F |] | | MAKE RESULTING COLUMN NEXT COLUMN OF | 0 | | COLUMN | 1 | | | FORM NEXT COLUMN OF C MATRI | Σ× | SPACE N | O NULL
MATRIX | AN | | | USE D AND C TO SOLVE L | INEAR | EQUAT: | IONS | | | | EQUATIONS SOLVE | ED EXA | CTLY | | | /F | | IAPR = 0 | IAPR = 0 IAPR = 1 | | | | | | NULL SPACE EXISTS AND B NOT IN THAT SPACE | | | | F | | | GENERATE INITIAL BA
FEASIBLE SOLUTION | · — — — | | NO. | #FE | EDED | | DO WHILE FURTHER OPTIMIS POSSIBLE | ZATION | | SCALE
SOLUTION | H IIS | EXCE | | CALL REPCOL TO FURTH OPTIMIZE | IER | | 05 | | <u>8</u> | | SCALE RESULTS (USING XLIM) TO GET FINAL SOLUTION | | | | | | # 2.4.2 REPCOL REPCOL replaces column ICOL of matrix A where A represents the tableau for a linear programming problem, X represents the variables, and the limits on each variable are plus or minus one. REPCOL first finds the largest allowable change in the free variable (the variable that corresponds to the column being replaced), and the new constraint variable that limits this change. The solution is updated and tableau A is modified to reflect this change of constraint variables. # SUBROUTINE REPCOL | FIND WHETHER TO INCREASE OR DECREASE VARIABLE CORRESPONDING TO ICOL | | |---|--| | FIND ROW (IROW) WHICH ALLOWS
SMALLEST CHANGE IN THAT VARIABLE | | | UPDATE X VECTOR TO REFLECT THAT
CHANGE OF VALUE | | | DO FOR EACH ROW N OF A | | | A (N. ICOL) =
A (N. ICOL) /A (IROW, ICOL) | | | DO FOR EACH COLUMN I EXCEPT ICOL | | | DO FOR EACH ROW N | | | A(N, I) = A(N, I) -
A(N, ICOL) *A(IROW, I) | | ## 2.4.3 ORERR Subroutine ORERR is used to find the change in orientation between two coordinate systems. The error in orientation is computed and then transformed into a rotation (magnitude less than pi) about a unique rotation axis. This axis is computed as the cross-product of two of the columns of DOR, and the rotation angle PH is computed by (COS(PH)=1+.5*(X.DX+Y.DY+Z.DZ), where X.DX is the dot product of the X column of ROR with the X column of DOR, etc. ### SUBROUTINE ORERR | SUBRUUTINE CREAT | |--| | FIND MAGNITUDE OF ORIENTATION
CHANGE FOR EACH COORDINATE AXIS | | DETERMINE WHICH AXIS CHANGES THE MOST | | CALL CRPD AND COMPUTE DDPHI, A
SINGLE AXIS OF ROTATION | | COMPUTE PH. THE ANGLE OF ROTATON
ABOUT DDPHI | | RETURN | | END | # 2.4.4 OUTUN OUTUN is a function that converts a value from internal (metric) units to the user-specified input/output units by dividing by a conversion factor. # FUNCTION OUTUN CONVERT A VALUE FROM INTERNAL TO I/O UNITS USING OUTUN =VAL/CONUNIT RETURN END ### 2.4.5 ICVTATD ICVTATD is a function that returns a digitized number when given a real value. If the value is outside an allowable minimum or maximum, it is set equal to the appropriate limit. The digitized number is then computed using the following relation: $$B = \frac{(VAL - VALMIN)}{(VALMAX - VALMIN)} * \left(2^{MBITS} - 2^{(NBITS-1)}\right)$$ where NBITS = number of bits available for digitized value, VALMIN = minimum allowable value for VAL, VALMAX = maximum allowable value for VAL, VAL = output value. ICVTATD, the digitized number, is set equal to the closest integer to B. FUNCTION ICYTATD (ANALOG VALUE) (MINIMUM ALLOWED) VALMIN (NULL) VAL = VALMIN (MAXIMUM VALMAX VAL .GT. F ALLOWED) (NULL) VAL = VALMAX (VAL-VALMIN) / (VALMAX-VALMIN) B = A*2**NBITS-2**(NBITS-1)ICVTATD = CLOSEST INTEGER TO B RETURN END OF POOR QUALITY The program POSTDRVR is the postprocessing function driver. The following set of routine functional descriptions and VCLRs (visual control logic representations) are the modules found in the postprocessor function of ROBSIM. Figure B-9. Functional block diagram for POSTDRVR. S FOLDOUT FRANCE # TAble B-VII. - PROGRAMS EMPLOYED IN POSTDRVR | 3.0 | POSTDRVR | |-------|----------| | 3.1.1 | SIMOTION | | 3.1.2 | HDWMOTIN | | 3.1.3 | ROBPLT | | 3.2.1 | LDTHET | | 3.2.2 | POSTGRAF | | 3.2.3 | MINMAX | | 3.2.4 | AXES | | 3.2.5 | SCAL | | 3.2.6 | TICMRK | ### 3.0 POSTDRVR The program POSTDRVR is the postprocessing function driver. It operates in an interactive mode, prompting the user for the postprocessing option desired: replay robotic system simulation motion, replay simulation versus hardware motion, parameter versus parameter plots, or terminate POSTDRVR execution. For simulation replay, option 1, subroutine SIMOTION, is called. Option 2 provides a comparison of hardware and the corresponding simulation motion through subroutine HDWMOTIN. If option 3 is selected, ROBPLT plots any of the data computed and written to one of the seven types of plot file packages during the requirements or simulation analysis tools functions. ### PROGRAM POSTDRVR PROCESSOR MODE = 3. FOR POST PROCESSING SET ERROR CODE CALL SETLU TO SET PROGRAM DEFAULT LOGICAL UNIT NUMBERS PROMPT USER FOR OPERATION MODE, IMODE USER RESPONSE READ IMODE 911 CASE ON OPERATION MODE DOCASE IMODE IMODE IMODE = 2 = 3 CALL SIMOTION CALL HOWMOTIN WRITE HARDWARE ERROR MOTION SIM. REPLAY PLOTTING MODULE MOTION MESSAGE ROUTINE ROUTINE UNTIL OPERATION MODE DESIRED IS TO TERMINATE POSTDRYR STOP END B - 175 ### 3.1.1 SIMOTION SIMOTION is called during the postprocessing function to provide a replay of the robotic system motion produced during a previous run of the requirements or simulation phase of the analysis tools function. It opens the chosen robotic system geometry file and simulation output file for each graphics replay, and calls GRAFIX with the displacements at each time step to update the system motion display. | | SUBROUTINE SIMOTION | | | | | | |--|---|------|--|--|--|--| | | SET PROCESSOR MODE TO 9 FOR POST PROCESSING | | | | | | | ⊢— | CALL ROSYS TO READ THE ROBOTIC SYSTEM FILE | | | | | | | | PROMPT FOR FILENAME OF SIMULATION MOTION OUTPUT | | | | | | | | REPO SOF FILENWE | | | | | | | - | OPEN SOF FILE | | | | | | | _ | READ INSTIRL TIME FROM FILE | | | | | | | 00 1 | WHITLE KRAM LT. NAMM | | | | | | | | SOBOT HOU | | | | | | | | MEND SHOTSPIL, THATH FOR BYOM JODIN'T OF HARM
MEND SHOTSPIL FLANNED LONG NAMERS FOR HARM | | | | | | | | REHIND SOF FILE | | | | | | | | CALL SETUP TO LOAD THE POS AND ROT MATRICES | | | | | | | | SET GRAPHICS FLAG = 1 | | | | | | | | CALL GRAFIX TO INITIALIZE GRAPHICS | | | | | | | | READ TIME FROM FILE | | | | | | | i | DO WHILE KARM .LT. NARM | | | | | | | 1 | INCREMENT KARM | | | | | | | | READ THETA FOR EACH JOINT OF KARM | | | | | | | | READ PLANNED LOAD NUMBER FOR KARM | | | | | | | 1 | CURRENT LOAD . NE. PLANNED LOAD | | | | | | | | CURRENTLY NO LORD AT TOOL | | | | | | | 1 | CALL GRASP FOR PLANNED LOAD (NULL) | | | | | | | 1 | NO LOAD PLANNED | | | | | | | | CRLL REPLEME TO RELEMBE CURRENT LORD (NULL) | NOLL | | | | | | Į | CURRENTLY HOLDING LOAD AND A LOAD IS PLANNED | | | | | | | | CALL RELEAS TO RELEASE CURRENT LOAD (NULL) | | | | | | | | CALL GRASP TO GRASP PLANNED LOAD | ľ | | | | | | 1 | SET CURRENT LORD NUMBER TO PLANNED LOAD NUMBER | | | | | | | 1 | CALL SETUP TO LORG POS AND ROT HATHCOURS | | | | | | | 1 | SET SWANDS FLAS - 2 CALL ESPAIS TO CHECK OPTION FOR HALTING SIDE MOTION | | | | | | | CALL SAFEK TO COMPLAY CAMENT TIME SAFEKCOS | | | | | | | | DO UNTIL END OF FILE | | | | | | | | | GET APPROXIS PLUE = 3 | | | | | | | | CALL SIMPLY TO TEMPORITE SWIP-028 | | | | | | | - | RETURN . | | | | | | | | | | | | | | ORIGINAL PARE IN ### 3.1.2 HDWMOTIN HDWMOTIN is called during the postprocessing function to provide a replay of the robotic system motion produced during the requirements/simulation analysis tools functions versus the actual motion that occurred during the corresponding hardware run. It opens the chosen system geometry file, simulation output file for graphics replay and hardware file containing recorded joint theta values. It calls POSTGRAF with the hardware and simulation displacements at each time step to update the system motion display. ### SUBROUTINE HOWMOTTN |
 SOBREDITINE ADMINITIN | | | | | |-------------------------------------|--|---|--|--|--| | | SET PROCESSOR MODE TO S FOR POST PROCESSING | | | | | | <u></u> | CALL ROSYS TO READ THE ROSCTIC SYSTEM FILE | | | | | | <u></u> | PROMPT FOR FILENAME OF SIMULATION MOTION OUTPUT FILE, SOF | | | | | | | READ SOF FILENAME | | | | | | <u> </u> | SET HARDHARE THETA READ FLAG, IRDTHET, = 1 | | | | | | <u> </u> | OPEN SOF FILE | | | | | | | PROMPT FOR FILENAME OF HARDWARE THETA INPUT | | | | | | <u> </u> | READ HARDWARE THETA FILENAME | | | | | | | OPEN HARDHARE THETH FILE | | | | | | | REPO INITIAL TIME FROM SOF | | | | | | <u> </u> | SET THE TIME CHECK INCREMENT PRRAMETERS | | | | | | ļ | CALL LOTHET TO LORD THE HARDHARE THETA VALUES | | | | | | <u> </u> | LORD HURNG BRRAY WITH HARDWARE THETAS FOR ERCH UT. OF ERCH ARM | | | | | | <u> </u> | CALL SETUP TO LOAD THE HARDWARE POSITION AND ROTATION MATRICES | | | | | | 00 1 | LORD HAPOS AND HAROT WITH VALUES FOR EACH JT. OF EACH ARM HILE KARM . LT. NARM | | | | | | <u>~~~</u> | PLOTE PRINT LIE NICHM INCOME. | _ | | | | | | MERO FROM SOF. INCTIPAL THETRS FOR EACH UT OF KARM | | | | | | | CALL SETUP TO LOAD THE SIM POS AND ROT MATRICES | | | | | | | SET GRAPHICS FLAG - 1 | | | | | | | CALL POSTGRAF TO INITIALIZE GRAPHICS | | | | | | | READ TIME FROM SOF | | | | | | | CALL LOTHET TO LOAD THE HARDWARE THETAS | | | | | | | LOAD HWANG ARRAY WITH THETA VALUES FOR EACH JT. OF EACH ARM | | | | | | | CALL SETUP TO LOAD THE HARDWARE POS AND ROT MATRICES | | | | | | | LOAD HUPOS AND HUROT WITH VALUES FOR EACH JT. OF EACH ARM | | | | | | ļ | DO WHILE KARM . LT. NARM | | | | | | į | INCREMENT KARM | _ | | | | | 1 | READ FROM SOF. THETRS FOR EACH UT OF KARM | - | | | | | 1 | CALL SETUP TO LORD THE SIM POS AND ROT MATRICES | | | | | | I | SET GRAPHICS FLAG = 2 | | | | | | | | | | | | | | CALL ESPAUS TO CHECK OPTION FOR HALTING SIM MOTION | | | | | | ٠. حما | CALL POSTGRAF TO DISPLAY CURRENT TIME POST PROCESSING GRAPHICS | | | | | | <u> </u> | ATIL END OF FILE | | | | | | ONLL POSTERNY TO TRUMPINGS PLAN = 8 | | | | | | | CLOSE SOF FILE | | | | | | | | CLOSE HAPOLARIE THETA RIPID POLICE | | | | | | | 20 | | | | | | | | | | | | ORIGINAL PAGE 19 OF POOR QUALITY ### 3.1.3 ROBPLT The ROBPLT subroutine plots the contents of one of several choices for plot package formats on a Hewlett-Packard X-Y plotter or a VAX VT125 graphics terminal. It uses exclusively the DI3000 plot package. ROBPLT requests the user to select the appropriate one of seven plot file types that was written at the user's discretion during the requirements or simulation analysis tools functions: the brief package, the end-effector package, the joint positions package, the reaction forces package, a combination of the above four packages, the PID control package or the force/torque control package. | SUBROUTINE ROBPLT | | | | | | |--|--|--|--|--|--| | | | | | | | | | | | | | | | Seek up of military and county to the ballions | | | | | | | | | | | | | | THE PARTY OF P | HIGHT FUR AUTOMISE COLUMN PTON | | | | | | | | | | | | | | THE PERSON AND PE | | | | | | | GT 10/10, 10/400, PL/99 PRINCETON | | | | | | | HET RUTTERFTED SOFT-DIE TON KONVERN ROD STEP VRUIBE FOR KY RESS | | | | | | | | | | | | | | PROPERTY FOR PLANT TITLE FIRE THE COMMENT | | | | | | | DETERMINE DESCRIPTION PLOT | | | | | | | GET YOUTH, NOUT OF THE CONTROL TH | | | | | | | GROWN ASSESSMENT | | | | | | | COLL COME TO COME Y COME | | | | | | | COLUMN TO A COLUMN TO A COLUMN THE PART THE MARKET | | | | | | | COLL SCAL POR Y PAGE TO CHARGE SOFT SCALE FOR THE MARKET | | | | | | | GALL 738-001 70 CHAN 738 MARCH | | | | | | | SUTTUL PLAT 18TLE | | | | | | | SUPPLY 3-MICE LABOR. | | | | | | | GUTT T-REGE LIES. PRESET THE GENTSHAM OF PT. PLST GLEVE TITE | | | | | | | PROPERTY AND ADDRESS OF THE ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY TH | | | | | | | NAME HANGER DEPONTAGE CONTROLLES SILS COVER FLOTT - NAME IN | | | | | | | Marie Name Text | | | | | | | ST STORY AS STOP PORCETOR FOR NAME LOOP FOR SHOULD BY STUD | | | | | | | THE PART OF BRIDE NAME OF BRIDE PART OF BRIDE PART OF | | | | | | | AND SERVICE OF A PART OF A PART OF A PART OF A PART OF A SERVICE OF A PART OF A SERVICE OF A PART PAR | | | | | | | AFRO PLOT | | | | | | | RECORD INTO | | | | | | | | | | | | | | KIRRY KIRRY COLUMBA - O | | | | | | | SET START THE STOP PERCENTERS FOR NAMY LOOP READ SPACE ON SPACE | | | | | | | NART - STREET RECORD FOR TYPE OF PLOT PILE | | | | | | | KMRM. NE. MAN CHOSEN TO PLOT . OR. NUNT. NE. JT. CHOSEN TO PLOT | | | | | | | READ RECORD INTO X PRO Y VALUES TO PLOT FOR EACH PRIMETER | | | | | | | | | | | | | | NPLT = STREET PRINCIPATION RECORD SCHOOL PRINCIPATION TO PLOT NPLT = PRINCIPATION TO PLOT NPLT = PRINCIPATION TO PLOT NULL) | | | | | | | | | | | | | | RUT REDIT ON CONTIDUES COMME ON FT. PLOT (NULL) | | | | | | | HAT REST ON CONTROL OF FT. ALST | | | | | | | DO UNTIL NPLT - NUMBER OF PRINTED | | | | | | | DO UNITZE NENT - NENDER OF RECORDS FOR HARM | | | | | | | DO UNTEL KARN - TOTAL NUMBER OF ARMS EN ROBOTEC SYSTEM | | | | | | | OR UNITE DE OF PLOT FILE | | | | | | | SO LANDS. ROLLEY - TOTAL NAMED OF GLAVES TO BE RUSTISS | ORIGINAL PAGE IS OF POOR QUALITY. ### 3.2.1 LDTHET The LDTHET routine loads the theta values for each joint from direct read of the hardware control theta values file. It is called from HDWMOTIN during the postprocessing function for each simulation time step. There is a limit of one theta signal value for each joint that can be read. | | | SUBROUTINE LDTHET | | |--|----------|--|-------------| | 7 1 | REI | AD THETA FLAG, IRDTHET, .NE. 1 | F | | | Z | TIME .GE. NEXT TIME AT WHICH TO READ THETA FILE | F | | | REF | O TIME FROM HARDWARE THETA FILE INTO TNEXT | | | ROUTINE | <u> </u> | KARM = 0 | | | | \vdash | INCREMENT KARM | 1 | | | | THETL (LAST THETAS) - THETN (NEXT THETAS) FOR EACH JT. | - | | 2 | | READ THETH VALUES FROM HARDHARE FILE INTO THETH FOR EACH JT. | 4 | | | | | 1 | | E | CAL | L LININT TO COMPUTE NEW THETA CONTROL SIGNAL TIME
COEFFS. | | | CALCULATION | - | KARM = 0 | NOLL (NOLL) | | 医 | - | INCREMENT KARM | | | CALL THETA | | N = 0 | _ | | 岸 | | INCREMENT N | | | | | TH (N. KARM) . THETA - INTERPOLATION BETWEEN THETL | | | 馬 | | DO UNTIL N - NUMBER OF JOINTS IN KARM | _ | | | | UNTIL KARM = NARM | <u> </u> | | | | RETURN | | | | | END | | OF POOR QUALITY ### 3.2.2 POSTGRAF Subroutine POSTGRAF provides the motion graphics capability in the post-processing function for HDWMOTIN, a replay of the simulation motion versus actual hardware motion. The value of the difference in the simulation and hardware thetas is displayed, along with the environment, robotic system and load objects. ORIGINAL PAGE IS OF POOR QUALITY # 3.2.3 MINMAX MINMAX searches the postprocessor plot file for the maximum and minimum values to be used in scaling the axes of the plot. The x and y minimums and maximums are found for all parameters the user chooses for plotting. | SUBROUTINE MINMAX | | | | | | | |
--|----------------|--|--|--|--|--|--| | KOUNT = 0 | | | | | | | | | INCREMENT KOUNT | | | | | | | | | REWIND PLOT DATA FILE | | | | | | | | | READ HEADER INFORMATION CONTRINING IPLC (TYPE PLOT). NARM. NJ | | | | | | | | | SET LENGTH OF HEADER BASED ON IPLC | | | | | | | | | READ HEADER TEXT DESCRIBING PLOT FILE PARAMETERS | | | | | | | | | KOUNT = 1 | 7 | | | | | | | | DO FOR MACH NANT OF MACH ANN SOUND | | | | | | | | | KRINN, NE. FRIN CHOSEN TO PLOT . DR. NUNT, NE. LT. CHOSEN TO BLOT | - : | | | | | | | | REPO RECORD INTO X FIND Y VALUES TO PLOT FOR EACH PRINCETER | - | | | | | | | | DO FOR EACH PARAMETER ON RECORD NPLTS | ゴ | | | | | | | | DO FOR EACH PARAMETER ON RECORD ONPLOT OF THE PARAMETER ON RECORD ONPLOT NPLT = PARAMETER OF PLOT OF THE PARAMETER OF PLOT OF THE PARAMETER OF PLOT OF THE PARAMETER OF PLOT OF THE PARAMETER OF THE PARAMETER OF THE PLOT OF THE PARAMETER OF THE PARAMETER OF THE PLOT OF THE PARAMETER OF THE PARAMETER OF THE PLOT OF THE PARAMETER PA | Ē | | | | | | | | PRIPO RECORD INTO X PIND Y VALUES TO PLOT FOR EACH PRIPARETER DO FOR EACH PRIPARETER ON RECORD OVELTS NPLT = PRIPARETER CHOSEN TO PLOT SET X HON PRO MRK VELUES TO X READ FROM FILE SET Y HON PRO MRK VELUES TO Y SELLY RESO PROM FILE OUT Y HON PRO MRK VELUES TO Y SELLY RESO PROM FILE OUT Y HON PRO MRK VELUES TO Y SELLY RESO PROM FILE OUT Y HON PRO MRK VELUES TO Y SELLY RESO PROM FILE OUT Y HON PRO MRK VELUES TO Y SELLY RESO PROM FILE | _ | | | | | | | | KARM, ARM COUNTER, = 0 | | | | | | | | | SET START AND STOP PERIMETERS FOR NUNT LOOP READ BASED ON IPLC | | | | | | | | | | | | | | | | | | NUNT = START RECORD FOR TYPE OF PLOT FILE | | | | | | | | | T KARM NE ARM CHOSEN TO PLOT . OR. NUNT. NE. JT. CHOSEN TO PLOT | <u>/</u> F | | | | | | | | RERO RECORD INTO X AND Y VALUES TO PLOT FOR EACH PARAMETER | | | | | | | | | NPLT = START PARAMETER ON RECORD INCREMENT NPLT | | | | | | | | | INCREMENT NPLT | | | | | | | | | | $\overline{}$ | | | | | | | | INCREMENT NPLT NPLT = PARAMETER CHOSEN TO PLOT WHITE PARAMETER CHOSEN TO PLOT WHITE PARAMETER OF PARAMETERS ON PECONO | <u> </u> | | | | | | | | C C DO UNTIL NPLT - NUMBER OF PARAMETERS ON RECORD | | | | | | | | | DO UNTIL NUNT - NUMBER OF RECORDS FOR KARM | | | | | | | | | DO UNTIL KARM - TOTAL NUMBER OF ARMS IN ROBOTIC SYSTEM | | | | | | | | | DO UNTIL END OF PLOT FILE | | | | | | | | | UNTIL KOUNT - TOTAL NUMBER OF CURVES TO BE PLOTTED | | | | | | | | | OFFICE AND THE REPORT OF THE PARTY PA | | | | | | | | | X MIN PRO X MIX BOTH - 6 | | | | | | | | | Y HON PART Y HORN BOTH & B | | | | | | | | | ET YHON TO A HERYTEVE NO YARK TO A POSETENE SHOUL HARRY | | | | | | | | | | | | | | | | | ORIGINAL PAGE 19 OF POOR QUALITY # 3.2.4 AXES Subroutine AXES draws the x and y axes for a plot during the x-y plotting option of the postprocessor. | SUBROUTINE AXES | | | | | | | | | |---|----------|--|--|--|--|--|--|--| | MIN AND MAX ZERO CROSSING CHECK FLAGS = 0 | | | | | | | | | | XMIN VALUE = 0 | 1 | | | | | | | | | X MIN ZERO CROSSING FLAG = 1 (NULL) | | | | | | | | | | XMAX VALUE = 0 | <u> </u> | | | | | | | | | X MAX ZERO CROSSING FLAG = 1 (NULL) | | | | | | | | | | YMIN VALUE = 0 | <u> </u> | | | | | | | | | Y MIN ZERO CROSSING FLAG = 1 (NULL) | | | | | | | | | | YMAX VALUE = 0 | <u> </u> | | | | | | | | | Y MAX ZERO CROSSING FLAG = 1 (NULL) | | | | | | | | | | Y MIN ZERO CROSSING FLAG = 1 | <u> </u> | | | | | | | | | SET Y CHECK - Y MAX VALUE / Y MIN VALUE | | | | | | | | | | ORIGIN - CHECK IS NEGATIVE | <u> </u> | | | | | | | | | = O. SET Y ORIGIN = O. Y ORIGIN = Y MIN VALUE | | | | | | | | | | CALL JMOVE TO MOVE PEN TO (XMIN, YORG) COORDINATE | | | | | | | | | | CALL JORAW TO DRAW X-AXIS FROM ORIGIN TO (XMAX, YORG) | | | | | | | | | | X MIN ZERO CROSSING FLAG = 1 | /F | | | | | | | | | CHECK = X MAX VALUE / X MIN VALUE | | | | | | | | | | CHECK IS NEGATIVE X ORIGIN = 0. X ORIGIN = X MIN | F | | | | | | | | | SET X ORIGIN = 0. X ORIGIN = X MIN VALUE | ~~ | | | | | | | | | CALL JMOVE TO MOVE PEN TO (XORG, YMIN) COORDINATE | | | | | | | | | | CALL JDRAW TO DRAW Y-AXIS FROM ORIGIN TO (XORG. YMAX) | | | | | | | | | | RETURN | | | | | | | | | | END | | | | | | | | | ORIGINAL PAGE IS ### 3.2.5 SCAL For both user-selected automatic or specified scaling of the postprocessor plot file, routine SCAL is called from the ROBPLT option. It chooses the most appropriate scale for the x- and y-axis tic marks. It finds the exponent of the scale base, the tic mark spacing and the minimum tic mark value. The minimum value, XI, to be used for the scale, and DX, the scale increment between tic marks, are chosen to satisfy specific constraints. TOLERANCE TO THE MINIMUM ADD A SMALL FOR TRUNCATION VALUE, SUBTRACT A SMALL TOLERANCE FROM THE FOR TRUNCATION MAXIMUM VALUE. FIRST TRIAL VALUE SCALE INCREMENT, (MAX-MIN) / NUMBER PARTITIONS SET EXPONENT = LOG OF DX EXPO IS NEGATIVE AND NOT AN INTEGER EXPO = EXPO - 1.(NULL) SET BASE = 10. *INTEGER PART OF EXPO AUTOMATIC SCALING IS SET CHOOSE DX THE MAXIMUM OF 1. 2. 4. 5 OR 10 TIMES A POWER OF 10. (NULL) SET MINIMUM TIC MARK VALUE INTEGRAL MULTIPLE OF STEP SIZE RETURN END SUBROUTINE SCAL C -3 # 3.2.6 TICMRK Routine TICMRK actually draws and labels the tic marks for a plot during the postprocessor function. # SUBROUTINE TICMRK | COMPUTE X AND Y AXIS LENGTHS | |---| | | | DRAW TIC MARKS OVER RANGE OF X-AXIS ORIGIN TO
XMAX VALUE | | DO AT X-AXIS TIC MARK FREQUENCY | | DETERMINE LENGTH OF THE CURRENT TIC MARK LABEL | | LABEL THE X-AXIS TIC MARKS WITH VALUES | | DETERMINE LENGTH OF THE EXPONENT FOR THE X-AXIS SCALE | | OUTPUT EXPONENT FOR THE X-AXIS SCALE | | DRAW TIC MARKS OVER RANGE OF Y-AXIS ORIGIN TO
YMAX VALUE | | DO AT Y-AXIS TIC MARK FREQUENCY | | DETERMINE LENGTH OF THE CURRENT TIC MARK LABEL | | LABEL THE Y-AXIS TIC MARKS WITH VALUES | | DETERMINE LENGTH OF THE EXPONENT FOR THE Y-AXIS SCALE | | OUTPUT EXPONENT FOR THE Y-AXIS SCALE | | RETURN | | END | | | | | n No. | 3. Rec | ipient's Catalog No. | |------
--|--|--|---|--| | | Report No. 3
NASA CR-172402 | 2. Government Accession | | ì | | | _ | NASA CR-172402 Title and Subtitle | <u></u> | | 5. Rep | ort Date | | ••• | | -1.: Bilathadalasian an | d Davalanman | Se | ptember 1984 | | • | Evaluation of Automated Decisionma
of an Integrated Robotic System Sim | aking Methodologies ar
nulation | d Developmen | 6. Perf | forming Organization Code | | - | Author(s) | | | 8. Peri | forming Organization Report No. | | | D. C. Haley, B. J. Almand, M. M. The | omas, L. D. Krauze, K. | D. Gremban, | M | CR-84-549 | | | J. C. Sanborn, J. H. Kelly, T. M. Dep | KOVICII | 10. Work Unit No. | | rk Unit No. | | | Performing Organization Name and Address Martin Marietta Aerospace | | | | | | | Denver Aerospace | · | | ''' == | ntract or Grant No. | | | P.O. Box 179 | | | | AS1-16759 | | | Denver, CO 80201 | | | | pe of Report and Period Covered | | 12. | Sponsoring Agency Name and Address | | | C | ontractor Report | | | National Aeronautics and Space Adr
Washington, DC 20546 | ministration | | 14. Spc | onsoring Agency Code | | · •. | Supplementary Notes Langley Technical Monitor: Jack Pe Report Consists of Three Volumes: | ennington
Study Results, Append | dix A-User's G | uide, Appendiz | x B-Programmer's Guide | | 16. | This report covers the work perform implemented a generic computer sin | nulation for manipulate | or systems (RO | BSIM) and dev | eloped the specific technolog | | 16. | implemented a generic computer sin necessary to increase the role of aut Capability for definition of an 2) Capability for kinematic analys Postprocessing options such as 4) Investigation and simulation of control; Evaluation and implementation 6) Video simulation and edge detection Software simulation validation. | nulation for manipulate comation in various mission annipulator system consis, requirements analys graphic replay of simularious control methodology of three obstacle avoicection; | or systems (RO
sions. The spec
sisting of multi
is, and response
ated motion an
ds including ma
dance methods; | BSIM) and deverific items deverble arms, load simulation of manipulator nual force/tore | eloped the spectric technologiloped are: objects, and an environment; manipulator motion; parameter plotting; que and active compliance | | 16. | capability for definition of a new cases and capability for definition of a new capability for kinematic analys Postprocessing options such as a linvestigation and simulation of control; Evaluation and implementation Video simulation and edge determined | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and including mathematical mathematical sincluding mathematical sincluding mathematical sistems. | ple arms, load simulation of d manipulator nual force/tord | eloped the specific technological control of technology and | | 16. | implemented a generic computer sin necessary to increase the role of aut Capability for definition of an 2) Capability for kinematic analys Postprocessing options such as 4) Investigation and simulation of control; Evaluation and implementation Video simulation and edge determination The tasks listed above are documentingly decreased and program runs | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and including mathematical mathematical sincluding mathematical sincluding mathematical sistems. | ple arms, load simulation of d manipulator nual force/tord | eloped the specific technological control of technology and | | | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys 3) Postprocessing options such as 4) Investigation and simulation of control; 5) Evaluation and implementation 6) Video simulation and edge detectors 7) Software simulation validation. The tasks listed above are documental includes examples of program runsinguide, defines the program structure. | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and sincluding mathematical mathematical sides of the second sides of the second short explains and short explains. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper
program use, anation for each | eloped the specific technological control of technology and | | | implemented a generic computer sin necessary to increase the role of aut Capability for definition of an 2) Capability for kinematic analys Postprocessing options such as 4) Investigation and simulation of control; Evaluation and implementation Video simulation and edge determination The tasks listed above are documentingly decreased and program runs | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and including mathematical mathematical sincluding mathematical sincluding mathematical sistems. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper program use, anation for each | eloped the specific technological control of technology and | | | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys 3) Postprocessing options such as 4) Investigation and simulation of control; 5) Evaluation and implementation 6) Video simulation and edge detectors 7) Software simulation validation. The tasks listed above are document includes examples of program runsinguide, defines the program structure. | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and sincluding mathematical mathematical sides of the second sides of the second short explains and short explains. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper program use, anation for each | eloped the specific technological control of technology and | | | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys 3) Postprocessing options such as 4) Investigation and simulation of control; 5) Evaluation and implementation 6) Video simulation and edge detectors 7) Software simulation validation. The tasks listed above are documental includes examples of program runsinguide, defines the program structure. | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and sincluding mathematical mathematical sides of the second sides of the second short explains and short explains. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper program use, anation for each | eloped the specific technological control of technology and | | | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys 3) Postprocessing options such as 4) Investigation and simulation of control; 5) Evaluation and implementation 6) Video simulation and edge detectors 7) Software simulation validation. The tasks listed above are document includes examples of program runsinguide, defines the program structure. | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | or systems (RO sions. The special sisting of multiples, and response ated motion and sincluding mathematical mathematical sides of the second sides of the second short explains and short explains. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper program use, anation for each | eloped the specific technological control of technology and | | 17. | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys and postprocessing options such as an investigation and simulation of control; 5) Evaluation and implementation of control; 6) Video simulation and edge detector of the computer c | nulation for manipulate comation in various missing requirements analysing graphic replay of simularious control method of three obstacle avoicection; ted in the study results and outputs as well as it and includes a VCLR | sisting of multi is, and response ated motion and including madance methods; volume of this nstructions for and short explain. | ple arms, load simulation of d manipulator nual force/tore report. Apper program use. anation for each | eloped the specific technological control of the specific technology | | 17. | implemented a generic computer sin necessary to increase the role of aut 1) Capability for definition of a number of a number of capability for kinematic analys and investigation and simulation of control; 5) Evaluation and implementation of control; 6) Video simulation and edge detered. Software simulation validation. The tasks listed above are document includes examples of program runs guide, defines the program structure. Key Words (Suggested by Author(s)) | nulation for manipulate comation in various mission anipulator system consis, requirements analys graphic replay of simularious control methodological for three obstacle avoid ection; ted in the study results and outputs as well as in any control as in the study results. | sisting of multi is, and response ated motion and including madance methods; volume of this nstructions for and short explain. | ific items deveraged in the ple arms, load is simulation of manipulator nual force/tore report. Apper program use, anation for each | eloped the specific technological control of technology and | .